29

ljZjljBfno cg'bfg cfof]u

	sfo{qmd sfo{ljlw
@)&^

[image: UGC LOGO 1 copy]
University Grants Commission
ljZjljBfno cg'bfg cfof]u
;fgf]l7dL, eQmk'/

ljifo ;"rL
v08 — s
;+:yfut ljsf; cg'bfg
(Institutional Development Grants)
!=	ljZjljBfnox¿nfO{ cg'bfg (Grants to Universities)		^
@=	lgoldt cg'bfg (Regular Grants) 		&
#=	ef}lts ljsf; cg'bfg (Physical Development Grants)		(
#=!	ejg lgdf{0f cg'bfg (Grants for Building Construction) 		!)
#=@	k':ts v/Lbsf nflu cg'bfg		!!
	(Grants for Purchasing Books)
#=#	kmlg{r/ v/Lbsf nflu cg'bfg		!!
	(Grants for Purchasing Furnitures)
#=$	pks/0f v/Lbsf nflu cg'bfg		!!
	(Grants for Purchasing Equipments)
 #=% cltl/St lqmofsnfksf nflu ;+/rgf ljsf; sfo{qmd
	-Infrastructure for Extra Curricular Activities_			!@
$=	ljz]if cg'bfg (Special Grants)		!#
%= pRr lzIff ;'wf/ kl/of]hgfdf 5gf]6 ePsf ;+:yfx¿nfO{ cg'bfg 	!$
(Grants to instituitons selected in HERP)
%=!	sfo{;Dkfbg tyf ;"qdf cfwfl/t cg'bfg		!$	
	(Performance and Formula Based Grants)
%=@ kf7Øqmd kl/dfh{g tyf yk gofF sfo{qmdsf] ljsf; 		 	!&
(Revision of existing programs and introduction of new programs)
%=# u'0f:t/ ;'lglZrttf tyf k|Tofogdf ;xefuL ;+:yfnfO{ cg'bfg 	@!
-Grnats for participation in QAA)

Vf08 — v
u'0f:t/ ;'wf/ sfo{qmd
(Quality Improvement Program)
^=	ljåt\j[lQ (Fellowship) 		@$
^=!	ljBfjfl/lw ljåt\j[lQ (Ph.D Fellowship) 		@$
^=@	Pd\=lkmn\= j[lQ (M.Phil. Fellowship) 		@*
^=#	kf]:68S6/n j[lQ (Postdoctoral Fellowship) 		#)
&=	zf]wk|aGw tof/L cg'bfg (Thesis Preparation Grants) 		#!
&=!	ljBfjfl/lwsf nflu cf+lzs ;xof]u		#!
	(Partial Support for the PhD Fellow)
&=@	:gftsf]Q/ tyf Pd\=lkmn\= zf]wk|aGw tof/Lsf nflu ;xof]u		#@
	(Master's and M. Phil. Thesis Preparation Support)
&=#	ckfËtf ePsf ljBfyL{nfO{ zf]wk|aGw tof/Lsf nflu ;xof]u		##
	(Thesis Preparation Support for Persons with Disabilities)
*=	cg';Gwfg k"jf{wf/ ljsf; ;xof]u		##
	-Research Infrastructure Development Support_
*=!	cg';Gwfg k|of]uzfnf ;xof]u		##
	(Research Laboratory Support
*=@	k':tsfno g]6jls{ª (Library Networking) 		#$
*=#	/]km/L8 hg{n k|sfzg ug{ ;xof]u		#$
	(Support for Publication of Refereed Journal
*=$	cg';Gwfg Joj:yfkg PsfO		#$
	(Research Management Cell)
 (=	cg';Gwfg k|j4{g (Research Promotion) 		#^
(=!	n3' cg';Gwfg ljsf; / gjk|jt{g cg'bfg		#^
	-Small Research Development and Innovation Grant
(=@	ˆofsN6L cg';Gwfg cg'bfg (Faculty Research Grants) 		#*
(=#	;xsfof{Tds cg';Gwfg cg'bfg		$)
	(Collaborative Research Grants
(=$	cg';Gwfg ljsf; / gjk|jt{gsf] nflu Doflrª cg'bfg		$#
	-Matching Grant for Research Development and Innovation)
(=%	ljz]if cg';Gwfg (Special Research) 		$#
(=^	afXo cg';Gwfg ;xsfo{		$$
	-Extramural Research Collaboration
(=&	hg{ndf zf]wn]v k|sfzg ;xof]u		$$
	(Support for Publication of Research Articles)
(=*	cfof]usf] hg{ndf cg';Gwfg n]v k|sfzg		$$
	(Publication of Article in The Journal of University Grants Commission)
!)=	Ifdtf ljsf; sfo{qmd (Capacity Development Program) 		$^
!)=!	k'gtf{huL tflnd (Refresher Course) 		$^
!)=@	Ifdtf ljsf; tflnd (Capacity Development Training) 		$^
!)=#	cg';Gwfg ljlw tflnd		$^
	(Research Methodology Training)
!)=$	uf]i7L÷sfo{zfnf÷;Dd]ng		$&
	(Seminar/Workshop/Conference)
!)=%	z}lIfs ;+:yf pBf]uL÷Joj;foL ;+jfb		$*
	(Academia–Industry Dialogue)
!)=^ SofDk; k|d'vsf nflu z}lIfs of]hgf tyf k|zf;g ;DaGwL tflnd 	%)
	(Training on Higher Education Planning and Administration)
	!)=& ljZjljBfno–;d'bfo lnª\s]h sfo{qmd 				%)
		(University Community Linkage Program_

!!=	cWoog÷cWofkg e|d0f (Study/Teaching Visit) 		%)
!!=!	pRr z}lIfs ;+:yfdf k|fWofkssf] e|d0f		%)
	(Visit by Professor in Higher Education Institutions
!!=@	j}b]lzs e|d0f		%!
	(Visit to Institutions of foreign Countries)
!!=@=!	ljz]if cWoog÷cg';Gwfg		%!
	(Special Study/ Research)
!!=@=@	pRr lzIffsf] ;DaGw lj:tf/ sfo{qmd		%@
	(International Relationship Program
!!=@=# j}b]lzs d'n'ssf k|fWofkssf] 5f]6f] e|d0f 		%@
-Short visit by Professors from foreign Countries)
!!=#	;ef÷uf]i7Ldf ;xeflutfsf nflu e|d0f cg'bfg		%#
	(Travel Grants for Participation in Seminars/ Conferences)
!@=	5fqj[lQ (Scholarship) 		%$
!@=!	ljz]if–5fqj[lQ (Special Schorlaship) 		%$
!@=@ k|fljlws lzIf0f hgzlQm ljsf; sfo{qmd 			%%
(Technical Teacher Development Program)

Vf08 — u
u'0f:t/ ;'lglZrttf tyf k|Tofog k2lt
 (Quality Assurance and Accrediation System)
!#=	u'0f:t/ ;'lglZrttf tyf k|Tofog		%^
	(Quality Assurance and Accreditation)

ljZjljBfno cg'bfg cfof]u
sfo{qmd sfo{ljlw @)&^

kl/ro
ljZjJofkLs/0fsf] kl/j]znfO{ cfTd;ft\ ub}{ pRr lzIffåf/f lbuf] ljsf;sf] nIo k"/f ug{ ahf/ pGd'v, ;Lkd"ns, bIf hgzlQm ljsf; u/fpg' cfhsf] /fli6«o cfjZostf /x]sf] 5 . pRr lzIff k|bfg ug]{ ;+:yfx¿sf] lbuf] ljsf;, lj:tf/ / ;';~rfngaf6 dfq pRr z}lIfs cWoog, cWofkg / cg';Gwfg ;DkGg eO{ b]znfO{ ¿kfGt/0f ug{ ;Sg] bIf hgzlQmsf] pTkfbg eO{ b]zsf] rf}tkmL{ ljsf;sf nIox¿ xfl;n x'g ;Sb5g\ . o;sf nflu Ifdtf / of]Uotfsf cfwf/df pRr lzIff xfl;n ug{ ;a} ljBfyL{x¿sf] kx'Fr ;'lglZrt ug'{, u'0f:t/ / ;fGble{stfdf clej[l4 ug'{, cg';Gwfg pGd'v pRr z}lIfs ;+:s[ltsf] ljsf; u/L pRr z}lIfs ;+:yfx¿sf] ;~rfngdf ;'zf;g sfod ug'{, cWoog÷cWofkg / cg';Gwfgsf nflu cg's"n jftfj/0f lgdf{0f ug'{ h:tf r'gf}tLk"0f{ sfo{x¿ /x]sf 5g\ . ljZjljBfno tyf SoffDk;x¿sf] ;'–;~rfngsf nflu ljsf; cg'bfg, ljBfyL{x¿nfO{ 5fqj[lQ tyf zf]w ;xof]u, cWoog–cWofkg / Joj:yfkgdf ;+nUg lzIfs tyf sd{rf/Lx¿sf] ;Lk, bIftf, Ifdtf clej[l4sf nflu k'gtf{huLs/0f, cg';Gwfg ljlwsf] k|lzIf0f, ljåt\j[lQ, cg';Gwfg cg'bfg cflb sfo{qmdx¿åf/f pRr z}lIfs ;+:yfx¿sf] ljsf;, lj:tf/ tyf z}lIfs, k|fl1s / ef}lts Ifdtfsf] clej[l4 ug{ ljZjljBfno cg'bfg cfof]usf] sfo{qmd – @)&^ th'{df ul/Psf] 5 . o;sf nflu g]kfn ;/sf/af6 k|fKt cg'bfgsf ;fy} pRr lzIff ;'wf/ kl/of]hgf tkm{sf] ;|f]t kl/rfng ul/g]5 .

cfof]usf] sfo{qmddf ;xefuL x'gsf nflu kfngf ug'{kg]{ Go"gtd zt{x¿ M
s_	cfof]un] lglZrt ;do;Ldf tf]sL cfj]bg lbg jf k|:tfj k]z ug{ ;"rgf hf/L ul/+bf cfof]uaf6 tf]lsPsf] ;do;Ldfleq cfj]bg jf k|:tfj k]z ul/;Sg'kg]{ 5 .
v_	lgj]bg jf k|:tfj cfof]un] lglb{i6 u/]sf] 9fFrfdf cfwfl/t eO{ k]z ug'{kg]{5 .
u_	cfof]uaf6 cg'bfg, 5fqj[lQ, ;xof]u k|fKt ug]{ p2]Zon] e"m6f] ljj/0f k]z u/]sf] k|dfl0ft ePdf cfj]bg jf k|:tfj /2 u/L sf/jfxL ul/g'sf ;fy} eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw u/fOg] 5}g / o;/L lbPsf] /sd ;/sf/L afFsL;/x c;'n pk/ ul/g]5 .
3_	cfof]usf] sf/jfxLdf k/]sf, ljutdf lnPsf] sfo{sf] km/kmf/s gu/L ;'ljwf jlh{t ;"rLdf k/]sf JolQm jf ;+:yfn] cfof]usf s'g} klg sfo{qmddf cfj]bg lbg kfpg] 5}gg\ .
ª_	;fdfGotof cfof]un] sf/jfxL u/]sf JolQm tyf l8kmN6/x¿ (Defaulters) nfO{ cfof]uaf6 cg'bfg lnO{ ;~rfng ul/g] sfo{qmddf ljz]if1sf] ¿kdf k|:tfj ug{ kfOg] 5}g .
r_ Dofb gf3L k|fKt x'g] / /Lt gk'u]sf cfj]bg jf k|:tfjpk/ s'g} sf/jfxL x'g] 5}g .

v08 – s
;+:yfut ljsf; cg'bfg

!= ljZjljBfnox¿nfO{ cg'bfg (Grants to Universities)
g]kfndf :yflkt tyf ;~rflnt ljZjljBfnox¿df u'0f:t/Lo lzIffsf] k7gkf7g tyf cg';Gwfg pGd'v ;+:s[ltsf] ljsf;sf nflu ljZjljBfno cg'bfg cfof]uaf6 Psd'i6 cg'bfg, ;"qdf cfwfl/t cg'bfg, sfo{;Dkfbgdf cfwfl/t cg'bfg, sfo{qmdut cg'bfg gLltcGtu{t /x]/ ljZjljBfnox¿nfO{ cg'bfg pknAw u/fpFb} hfg] sfo{qmd /x]sf] 5 . o;sf nflu ljZjljBfnosf] bL3{sfnLg /0fgLlts of]hgfsf cfwf/df cl3Nnf] cfly{s jif{sf] z}lIfs, ef}lts tyf ljQLo k|ultsf] ;dLIff, rfn' cfly{s jif{sf] cjflws z}lIfs, ef}lts tyf ljQLo k|ult;lxt cfufdL cfly{s jif{sf] sfo{qmd tyf ah]6 k|:tfj cfof]u ;dIf k]z ug]{, cfof]un] k|:tfljt ah]6 / sfo{qmd ;DaGwdf ;DalGwt ljZjljBfnosf kbflwsf/L;Fu 5nkmn ug]{, pRr lzIff If]qsf nflu cfufdL jif{sf] nflu cfjZos ah]6 g]kfn ;/sf/ ;dIf l;kmfl/; ug]{ / pknAw ah]6nfO{ ljleGg ljZjljBfnosf sfo{qmdx¿sf lglDt afF8kmfF8 u/L pRr lzIffsf] Joj:yfkg tyf ;~rfng ug]{ sfo{ ub}{ cfPsf] 5 .
ljZjljBfnox¿n] cfof]udf cg'bfgsf nflu jflif{s sfo{qmd tyf ah]6 k]z ubf{ lgDgfg';f/sf] sfuhft k]z ug'{kg]{{5 M
· ljZjljBfno÷pRrz}lIfs ;+:yfsf] cl3Nnf] cfly{s jif{ tyf rfn' cfly{s jif{sf] cBfjlws -k|yd 5 dlxgfsf]_ ef}lts, z}lIfs -z}lIfs Sofn]08/, ;~rflnt sfo{qmd, lzIfs, sd{rf/L tyf ljBfyL{sf] ljj/0f, ;DaGwg;DaGwL ljj/0f_ / ljQLo nIo tyf k|ult ljj/0f,
· ljZjljBfno÷pRrz}lIfs ;+:yfsf]] k|:tfljt jflif{s sfo{qmd tyf ah]6,
· ljZjljBfno÷pRrz}lIfs ;+:yfsf]] sfo{qmdsf] k|fyldstfdf eP ;f]sf] k|fyldstfsf] ljj/0f,
· kl/of]hgf eP ;f]sf] jflif{s sfo{qmd / ah]6,
· ljZjljBfno÷pRrz}lIfs ;+:yfsf]] ah]6 Aoxf]g]{ ;|f]t / ;|f]tut ljj/0f,
· ljZjljBfno÷pRrz}lIfs ;+:yfsf]] k|:tfljt jflif{s sfo{qmd tyf ah]6 sfof{Gjog of]hgf -cg'udg of]hgf, v/Lb of]hgf_
/fli6«o ah]6 tyf sfo{qmd cg';f/ cfof]uaf6 ljZjljBfno÷ pRrz}lIfs ;+:yfsf] nflu ah]6 afF8kmfF8 ePcg';f/ ljZjljBfno÷pRrz}lIfs ;+:yfsf] ah]6 tyf sfo{qmd kl/dfh{g cfjZos ePdf ;f] u/L ljZjljBfno÷pRrz}lIfs ;+:yfsf] cflwsfl/s lgsfoaf6 :jLs[t u/fP/ sfof{Gjog ug'{kg]{5 . cfof]uaf6 tf]lsPadf]lhd cg'bfg lgsf;f ul/g]5 Ù To;sf nflu pSt ;+:yfn] P]g, lgod tyf sfo{ljlwdf cfjZos egL tf]lsPsf sfuhftx¿ ;dfj]z ug'{kg]{5 . ;fdfGotof lgDgfg';f/sf ljj/0f cfof]udf k]z ePkl5 ah]6 lgsf;f ul/g]5 .
· ljZjljBfnoaf6 ah]6 lgsf;fsf nflu cg'/f]w kq
· klxnf] rf}dfl;s lgsf;f dfu ubf{ ljZjljBfnosf] ;efn] :jLs[t u/]sf] jflif{s sfo{qmd tyf ah]6, cl3Nnf] cfly{s jif{sf] nIo cg';f/ xfl;n ul/Psf pknlAwx¿, cl3Nnf] cfly{s jif{sf] oyfy{ vr{ ljj/0f, jflif{s k|ltj]bg cflb .
· cl3Nnf] rf}dfl;ssf] k|ult ljj/0f ;lxt ;dLIff ;DkGg eP kZrft\ bf];|f] tyf t];|f] rf}dfl;s ah]6 lgsf;f ul/g]5 .
ljZjljBfno÷pRrz}lIfs ;+:yfn] cfof]udf tf]lsPcg';f/ lgDgfg';f/sf ljifo ;d]6L rf}dfl;s tyf jflif{s k|ult ljj/0f k7fpg' kg]]{5 .
· /fli6«o of]hgf cfof]un] lglb{i6 u/]sf] kmf/dcg';f/ rf}dfl;s k|ult b]lvg] ljj/0f,
· sfo{qmdsf pknlAwx¿,
· cg'e"t ul/Psf k|d'v ;d:ofx¿,
· ;d:of ;dfwfgsf nflu cjnDag ul/Psf pkfox¿,
· ljZjljBfno cg'bfg cfof]uaf6 ;dfwfg ul/g'kg]{ ;d:ofx¿ .

@=	lgoldt cg'bfg (Regular Grants)
hg:t/af6 ;fd'bflos ¿kdf ;~rflnt SofDk;x¿sf] z}lIfs u'0f:t/ clej[l4sf nflu ;DaGwg k|fKt ;fd'bflos SofDk;x¿sf] cg'bfg lbg] lgb]{lzsf sf cfwf/df jflif{s ¿kdf lgoldt cg'bfg pknAw u/fOg]5 . pQm lgb]{lzsf cfof]usf] j]j;fO6df klg pknAw 5 . o; sfo{qmdcGtu{t :gfts jf :gftsf]Q/ tx ;~rfng eO{ Ps z}lIfs ;q -clGtd jif{sf] k/LIffkmn k|sflzt_ k"/f u/L tf]lsPsf cfwf/x¿ k"/f u/]sf SofDk;x¿nfO{ ;dfj]z ul/g]5 .
lgoldt cg'bfg k|fKt ug{sf nflu Go"gtd s'n ljBfyL{ ;ª\Vof lxdfnL / kxf8L lhNnfdf %), t/fO{sf lhNnfdf &% / sf7df8f}+ pkTosfleq !)) x'g'kg]{ 5 . t/ sf]6f lgwf{/0f u/]sf ljifo, lj1fg tyf k|ljlw, ;+:s[t, ckfª\utf ePsf JolQmx¿sf] nflu v'n]sf ljz]if SofDk;x¿ / /fli6«o dxTjsf ljifox¿ cWoog–cWofkg u/fpg] SofDk;x¿sf] xsdf Go"gtd s'n ljBfyL{ ;ª\Vof $) x'g'kg]{5 eg] sf]6f tf]lsPsf sfo{qmdx¿df sf]6fsf] cwf/ cg';f/ x'g]5 . k|To]s jif{ lgDgfg';f/sf sfuhftx¿ ;dfj]z u/L cfof]un] ;"rgf hf/L u/]sf] clGtd ldlt leqdf cfjZos sfuhftx¿ ;lxt cfj]bg jf k|:tfj btf{ ul/;Sg' kg]{5 . Dofb gf3L k|fKt x'g] / /Lt gk'u]sf cfj]bgpk/ s'g} sf/jfxL x'g] 5}g . e"m6f] ljj/0f k]z u/]sf] k|dfl0ft ePdf cfj]bg /2 u/L eljiodf cfof]uaf6 s'g} ;'ljwf k|fKt gx'g] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
k]z ug{'kg]{ sfuhftx¿ M
s=	gofF SofDk;sf] xsdf M
· SofDk;sf] n]6/x]8df cg'/f]w kq jf k|:tfj .
· cfof]uåf/f lglb{i6 9fFrfsf] tYofª\s kmf/fd k"0f{ ljj/0f ;lxt el/Psf] (Statistical Data Form) .
· kl5Nnf] tLg jif{sf] n]vf k/LIf0f k|ltj]bg -@–@ k|lt_.
· Ps z}lIfs ;q -clGtd jif{sf] k/LIffkmn k|sflzt – pQL0f{ ljBfyL{sf] 6«fG;ls|K6_ k"/f u/]sf] k|df0f v'Ng] sfuhkq .
· lhNnf ;dGjo ;ldlt / gu/kflnsf÷ufpFkflnsfaf6 ;fd'bflos SofDk;sf] k|df0fLs/0f / klAns SofDk; ;+3sf] ;b:otf lnPsf] eP k|df0fkq .
· SofDk;sf] z}lIfs, ef}lts, ;fdflhs, cfly{s cj:yf;lxt ;an tyf b'a{n kIf Pjd\ efjL r'gf}tLx¿ ;d]t pNn]v ePsf] ;fwf/0f ;efaf6 kfl/t jflif{s k|ltj]bg .
· ;DaGwg lnPsf] ljZjljBfnon] sfo{qmd ;~rfng ug{ :jLs[lt lbPsf] kqsf] k|ltlnlk .
· SofDk;sf] :jLs[t ljwfg -@ k|lt_ .
SofDk;sf] ljwfgdf lgDg a'Fbfx¿ v'n]sf] x'g'kg]{5 / cfof]udf k]z ubf{ To;nfO{ xfOnfO6 ug{'kg]{5 M
· JolQmut÷;d"xut÷;+:yfut s'g} klg lsl;dn] gfkmf cfh{g ug]{ x]t'n] geO{ ;d'bfoaf6 gfkmf/lxt ¿kdf ;~rflnt n]lvPsf] x'g'kg]{ .
· SofDk;sf] ;fwf/0f ;efsf] ;b:o x'g ;a} g]kfnL gful/s of]Uo x'g] Joj:yf ljwfgdf n]lvPsf] x'g'kg]{ .
· Joj:yfkg ;ldltsf] sfo{sfnsf] lglZrt cjlw ljwfgdf tf]lsPsf] x'g'kg]{ / k'gu{7g ePdf ;f]sf] k|df0f ;dflji6 x'g'kg]{ .
· s'g} klg sf/0fn] SofDk; ;~rfng x'g g;Sg] cj:yfdf SofDk;sf] ;Dk"0f{ rn–crn ;DklQ, ;DaGwg lbg] ljZjljBfno jf g]kfn ;/sf/sf] x'g] Aoxf]/f ljwfgdf pNn]v ePsf] x'g'kg]{ .
v=	cfof]uaf6 Ps k6s lgoldt cg'bfg k|fKt ul/;s]sf SofDk;sf] xsdf
· SofDk;sf] n]6/x]8df cg'/f]w kq .
· cfof]uåf/f lglb{i6 9fFrfsf] kmf/fd k"0f{ ljj/0f ;lxt el/Psf] tYofª\s -Statistical Data Form_ .
· cl3Nnf] cf=a= sf] cl86 l/kf]6{ -@ k|lt_ ;dflji6 x'g'kg]{ .
· ;DaGwg lnPsf] ljZjljBfnon] sfo{qmd ;~rfng ug{ :jLs[lt lbPsf] kqsf] k|ltlnlk ;dflji6 x'g'kg]{ .
· xfn} pQL0f{ ePsf] ljBfyL{ ;ª\Vof b]lvg] Mark Ledger sf] Ps k|lt k|ltlnlk ;dflji6 x'g'kg]{ .
· SofDk;sf] z}lIfs, ef}lts, ;fdflhs, cfly{s cj:yfsf ;fy} ;an / b'a{n kIf tyf efjL r'gf}tLx¿ ;d]t pNn]v eO{ ;fwf/0f ;efaf6 kfl/t jflif{s k|ltj]bg ;dflji6 x'g'kg]{ .
· lgoldt cg'bfg dfu u/L ;fd'bflos SofDk;n] cfof]udf k]z u/]sf sfuhftx¿sf cfwf/df pNn]v ePsf ljBfyL{ ;ª\Vof, z}lIfs sfo{qmd, pQL0f{ k|ltzt, lj1fg tyf k|ljlw÷/fli6«o dxTjsf ljifox¿, lk5l8Psf]÷b'u{d÷cfª\lus SofDk; gePsf lhNnf nufotsf cfwf/df lgb]{lzsfcg';f/ lgoldt cg'bfgsf] /sd lgwf{/0f ul/g]5 .
lgoldt cg'bfg afF8kmfF8sf cfwf/x¿
· Ps ˆofsN6L Ps k|f]u|fd -h:tf] aL=P=_ ePsf] SofDk;nfO{ Go"gtd Psd'i6 cg'bfg ¿= $,%),))) ÷– -rf/nfv krf;xhf/_ lbOg]5 . t/ :gftsf]Q/ txsf] Ps ˆofsN6L Ps k|f]u|fd -h:tf] Pd=P=_ ePsf] SofDk;nfO{ Psd'i6 cg'bfg ¿= %,@),))) ÷– -kfFrnfv jL;xhf/_ lbOg]5 . -cfof]usf] ah]6 / cg'bfg kfpg] SofDk;sf] ;ª\Vofsf] cfwf/df Go"gtd Psd'i6 cg'bfg yk 36 x'g ;Sg]_
· Kff; k|ltztsf cfwf/df SofDk;x¿nfO{ yk cg'bfg k|bfg ul/g]5 . x/]s SofDk;sf] cfwf/ jif{ -Base Year_ sf] pQL0f{ k|ltztaf6 k|ult jif{ -Progress Year_ sf] kf; k|ltztdf ePsf] j[l4nfO{ k|ult jif{ -Progress Year_ sf] k/LIffdf ;lDdlnt ljBfyL{x¿sf] ;ª\Vof / k|ltljBfyL{ ¿= @% ÷– n] u'0ff ubf{ cfpg] /sd yk cg'bfg k|bfg ul/g]5 .
	SofDk;sf] gfd
	Kff; k|ltzt
	Kff; k|ltztsf] km/s
	k|lt ljBfyL{ /sd ¿=@% ÷–
	k|ult jif{df k/LIffdf ;lDdlnt ljBfyL{ ;ª\Vof
	HfDdf /sd

	
	cfwf/ jif{
	k|ult jif{
	
	
	
	

· pQL0f{ k|ltzt cg'bfg k|fKt ug{sf nflu x/]s SofDk;n] Go"gtd ¿kdf !) k|ltzt ljBfyL{ pQL0f{ u/]sf] x'g'kg]{5 . cfwf/ jif{eGbf k|ult jif{df pQL0f{ k|ltzt 36]df lgh SofDk;nfO{ pQL0f{ k|ltzt cg'bfg pknAw u/fOg] 5}g . !))) hgf eGbf a9L ljBfyL{ x'g] SofDk;sf] xsdf clwstd # nfv %) xhf/ k|bfg ug]{ t/ ;"q cg';f/ lx;fa ubf{ ;f] /sdeGbf sdL ePdf ;f]xL /sdnfO{ dfGotf lbOg]5 .
· PseGbf a9L ˆofsN6L -h:tf] aLP, aLaLP;_ ePsf] SofDk;nfO{ Go"gtd cg'bfgdf $) k|ltzt yk lbOg]5 eg] tLg jf ;f]eGbf a9L :gfts tx ePsf SofDk;nfO{ Go"gtd cg'bfgdf ^) k|ltzt yk lbOg]5 .
· :gftsf]Q/ tx ePsf SofDk;nfO{ Go"gtd cg'bfgdf $) k|ltzt yk lbOg] 5 eg] PseGbf a9L :gftsf]Q/ sfo{qmd ePsf SofDk;nfO{ Go"gtd cg'bfgdf ^) k|ltzt yk ul/g]5 .
· lj1fg ljifo÷/fli6«o dxŒjsf ljifox¿ cWoog x'g] SofDk;df Go"gtd cg'bfgdf *) k|ltzt yk lbOg]5 .
· lj=lj= x¿sf cflËs SofDk; gePsf lhNnfsf SofDk;x¿nfO{ Go"gtd cg'bfgdf #) k|ltzt yk lbOg]5 .
· lk5l8Psf÷kxf8L÷b'u{d lhNnfsf SofDk;nfO{ Go"gtd cg'bfgdf #) k|ltzt yk lbOg] 5 .
· klxnf] k6s lgoldt cg'bfg kfpg] ;fd'bflos SofDk;nfO{ Psd'i6 Go"gtd cg'bfg ¿= $,%),))) ÷– -rf/ nfv krf; xhf/_ dfq lbOg]5 .
· :gftsf]Q/ txdf k|lt sfo{qmd Go"gtd ljBfyL{ ;ª\Vof @) hgf gx'g] SofDk;nfO{ ;f] sfo{qmd jfkt x'g cfpg] yk cg'bfg pknAw u/fOg] 5}g . :gfts txsf] k|lt sfo{qmd yk cg'bfgsf nflu Go"gtd ljBfyL{ ;ª\Vof !% hgf x'g'kg]{5 .
· o; jif{b]lv lgoldt cg'bfg kfpg] SofDk; afx]ssf lgoldt cg'bfg k|fKt ul//x]sf SofDk;nfO{ ljBfyL{ ;ª\Vofsf] cfwf/df k|lt ljBfyL{ ¿ @@% ÷– sf b/n] yk cg'bfg pknAw u/fOg]5 . o;/L ljBfyL{ ;ª\Vofsf] cfwf/df cg'bfg k|fKt ug{sf nflu SofDk;df Go"gtd @)) ljBfyL{ ;ª\Vof x'g'kg]{5 . !))) hgf eGbf a9L ljBfyL{ x'g] SofDk;sf] xsdf clwstd ¿= # nfv %) xhf/ k|bfg ug]{ t/ ;"q cg';f/ lx;fa ubf{ ;f] /sdeGbf sdL ePdf ;f]xL /sdnfO{ dfGotf lbOg] 5 .
lj:t[t hfgsf/Lsf nflu cfof]usf] j]j;fO6df /flvPsf] æ;DaGwg k|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb]{lzsfÆ x]g{ ;lsg] 5 .

#=	ef}lts ljsf; cg'bfg (Physical Development Grants)
hg:t/af6 ;~rflnt ;fd'bflos SofDk;df gofFF ejg lgdf{0f tyf k':ts, kmlg{r/ / pks/0f v/Lb ug{sf nflu ;DaGwg k|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb]{lzsf df pNn]v ePsf cfwf/df cg'bfg pknAw u/fOg] 5 . cfof]uaf6 pknAw u/fOg] cf+lzs cg'bfgdf cGo ;|f]taf6 ;d]t /sd h'6fO{ ;DalGwt SofDk;n] k|:tfljt sfo{ ;DkGg ug'{kg]{5 . o; sfo{qmdcGtu{t :gfts jf :gftsf]Q/ tx ;~rfng eO{ tf]lsPsf cfwf/x¿ k"/f u/]sf SofDk;x¿nfO{ ef}lts ;'ljwf–ljsf;–cg'bfg pknAw u/fOg] 5 . ejg lgdf{0f, k':ts v/Lb, kmlg{r/ v/Lb / pks/0f v/Lb cg'bfgdWo] SofDk;sf] cfjZostf cg';f/ s'g} b'O{ zLif{sdf dfq cfj]bg ug{'kg]{5 . cl3Nnf] cf=j=df k|fKt cg'bfg /sdsf] km/kmf/s u/]kl5 dfq rfn" cf=j=sf] cg'bfg /sd pknAw u/fOg]5 . ef}lts ;+/rgf tof/ ubf{ k|rlnt sfg"g adf]lhd jftfj/0fLo Pjd\ ;fdflhs kIfx¿nfO{ ;d]t ;d]6L lgdf{0f sfo{ ug'{kg]{5 . lj:t[t hfgsf/Lsf nflu cfof]usf] j]j;fO6df /flvPsf] æ;DaGwg k|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb]{lzsfÆ x]g{ ;lsg]5 .

#=!	ejg lgdf{0f cg'bfg -Grants for Building Construction_
ejg lgdf{0f cg'bfg -sIff sf]7f÷k':tsfno ejg÷k|zf;lgs ejg÷k|of]uzfnf ejg÷zf}rfno lgdf{0fsf nflu cg'bfg k|fKt ug{sf nflu ;fd'bflos SofDk;n] k|To]s jif{ lgDgfg';f/sf sfuhft ;dfj]z u/L ;"rgf hf/L u/]sf] clGtd ldltleq cfof]udf lgj]bg btf{ ul/;Sg' kg]{5 . o; cg'bfgsf nflu Go"gtd ljBfyL{ ;ª\Vof lxdfnL, kxf8L / t/fO{sf lhNnfdf &% / sf7df8f}+ pkTosfleq !)) hgf x'g'kg]{5 .
k]z ug{'kg]{ sfuhftx¿M
· SofDk;sf] n]6/x]8df cg'/f]w kq .
· aS; ! df pNn]v eP cg';f/sf] k|:tfj k]z ug'{kg]{5, k|:tfj k]z ubf{ pknAw ef}lts k"jf{wf/sf] ljj/0f / yk k"jf{wf/ lgdf{0fsf] cf}lrTo k'li6 ug]{ ljj/0f pNn]v x'g'kg]{5, ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g .
· SofDk;sf] cfˆg} gfddf ePsf] hUufwgL k'hf{ .
· k|:tfljt ejgsf] OlGhlgol/Ë l8hfOg / nfut cg'dfg .
· ;DalGwt ;/sf/L lgsfoaf6 ejg lgdf{0fsf nflu lng'kg]{ ;xdlt kq .
	Box:1

	Brief Introduction of the campus

	Background of the program

	Justification of the program

	Expected outcomes of the program

	Program Budget (Breakdown of activities, rate, and quantity etc)

	Action plan for the completion of work

	Monitoring and Evaluation Mechanims

	Sustainability Plan

	Strutural Design/Drawing

ejg lgdf{0fsf] cfjZostf klxrfgsf nflu cg';"rL – !=! df ;'emfP cg';f/sf] tYofÍ eg'{kg]{5 . cg';"rL !=! sf] ;"rgfsf] cfwf/df cg'bfg ljt/0fsf nflu of]Uo SofDk;sf] gfdfjnL k|sflzt ul/g]5 .

#=@	k':ts v/Lbsf nflu cg'bfg (Grants for Purchasing Books)
kf7\ok':ts tyf ;Gbe{ k':tssf] cefjdf :t/Lo lzIff ;Dej gx'g] xF'bf ;DaGwgk|fKt SofDk;x¿sf k':tsfnosf] ;'b[9Ls/0fsf lgldQ ljZjljBfno cg'bfg cfof]uåf/f ;DaGwg k|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb]{lzsf sf cfwf/df cg'bfg pknAw u/fOg]5 . cl3Nnf] jif{df o; zLif{scGtu{t cg'bfg kfPsfnfO{ rfn' cf=j=df yk cg'bfg lbOg] 5}g . of] cg'bfg k|fKt ug{sf nflu OR5's SofDk;n] lgDgfg';f/sf] sfuhft ;lxt cfj]bg k]z ug'{kg]{5 .
· SofDk;sf] n]6/x]8df cg'/f]w kq .
· aS; ! df pNn]v eP cg';f/sf] k|:tfj . -ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g_
· k':tsfnosf] ;Dk"0f{ l:ylt;lxt kf7\ok':ts tyf ;Gbe{ k':tsx¿ v/Lb ug{sf nflu cfjZos kf7\ok':ts tyf ;Gbe{ k':tsx¿ cnu cnu 5'6\ofO{ k|To]ssf] d"No tyf cfjZos k|lt;d]t pNn]v ul/Psf] k|:tfj .
· o; cGtu{t k|fKt cfly{s ;xof]u kf7\ok':ts tyf ;Gbe{ k':tsx¿ v/Lb ug{sf nflu dfq k|of]u ug'{kg]{5 .
· Dofb gf3L k|fKt ePsf / /Lt gk'u]sf cfj]bg pk/ s'g} sf/jfxL x'g] 5}g .

#=#	kmlg{r/ v/Lbsf nflu cg'bfg (Grants for Purchasing Furniture)
hg:t/af6 ;~rflnt ;fd'bflos SofDk;x¿df sIff ;~rfng tyf k':tsfnosf lglDt cfjZos kg]{ kmlg{r/ v/Lbsf nflu ljZjljBfno cg'bfg cfof]uåf/f ;DaGwg k|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb]{lzsf sf cfwf/df cg'bfg pknAw u/fpg ;lsg] 5 . cl3Nnf] jif{df o; zLif{s cGtu{t cg'bfg kfPsfnfO{ cfufdL b'O{ cf=j=df yk cg'bfg lbOg] 5}g . o; sfo{qmdnfO{ lgDgfg';f/ ;~rfng ul/g]5 M
· SofDk;sf] n]6/x]8df cfj]bg kq k]z ug'{kg]{5 .
· aS; ! df pNn]v eP cg';f/sf] k|:tfj . -ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g ._
· o; cGtu{t k|fKt ;xof]u sIffsf]7f tyf k':tsfno kmlg{r/ v/Lbsf nflu dfq k|of]u ug'{kg]{5 .
· Dofb gf3L k|fKt ePsf / /Lt gk'u]sf cfj]bg pk/ s'g} sf/jfxL x'g] 5}g .

#=$	pks/0f v/Lbsf nflu cg'bfg (Grants for Purchasing Equipments)
;fd'bflos SofDk;x¿df z}lIfs tyf k|zf;lgs sfo{ bIftfk"j{s ;Dkfbg ug{ Lab Equipments, Computer, Projector, Printer, Scanner & Photocopier v/Lbsf nflu ;DaGwgk|fKt ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb{]lzsf sf] cfwf/df cg'bfg lbOg]5 . cl3Nnf] jif{df o; zLif{s cGtu{t cg'bfg kfPsfnfO{ cfufdL b'O{ cf=j=df yk cg'bfg lbOg] 5}g . o; sfo{qmdnfO{ lgDg cg';f/ ;~rfng ul/g]5 M
· SofDk;sf] n]6/x]8df cg'/f]wkq k]z ug'{kg]{5 .
· aS; ! df pNn]v eP cg';f/sf] k|:tfj k|:t't ug'{kg]{5 . -ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g ._
· o; cGtu{t k|fKt ;xof]u pks/0f v/Lbsf nflu dfq k|of]u ug{'kg]{5 .
· Dofb gf3L k|fKt x'g] / /Lt gk'u]sf cfj]bg pk/ s'g} sf/jfxL x'g] 5}g .

ejg lgdf{0f, k':ts, kmlg{r/ Pj+ pks/0f v/Lbsf nflu cg'bfgsf cfwf/x¿
· ejg lgdf{0fsf nflu ¿= %) nfv k|fKt u/]sf SofDk;nfO{ ;f]xL zLif{sdf cg'bfg dfu ePdf yk %) nfv cg'bfg pknAw u/fpg] 5 . ut jif{;Dd ejg lgdf{0fdf ¿= #&=% nfv dfq cg'bfg k|fKt ul/;s]sf / ;f]xL zLif{sdf yk cg'bfg dfu u/]sf SofDk;x¿nfO{ clwstd ¿= ^@=% nfv;Dd cg'bfg lbg ;lsg]5 .
· klxnf] k6s ejg lgdf{0fsf nflu k|:tfjgf k]z ug]{ SofDk;x¿nfO{ ! s/f]8;Dd pknAw u/fOg]5 . ;f] /sd %) nfv / %) nfv u/L b'O{ cfly{s jif{df k|ultsf] cfwf/df cg'bfg pknAw u/fOg]5 . t/ To; lsl;dsf SofDk;x¿sf] :ynut cg'udg k|ltj]bgsf] cfwf/df cfjZostf klxrfg ePkl5 dfq ;Demf}tf ul/g]5 .
· ef}lts ljsf; cg'bfg cGtu{t kfpg] clwstd cg'bfg /sd eGbf sdsf] k|:tfj k]z ePdf ;f]xL cg';f/sf] cg'bfg pknAw x'g]5 .
· ljBfyL{ ;ª\Vofsf] cfwf/df kf7Øk':ts, kmlg{r/ Pj+ pks/0f v/Lb cg'bfg pknAw u/fpFbf ljut tLg jif{sf] PsLs[t l;lnË u/L lgDgfg';f/n] 5'§} Joj:yf klg sfod ul/g]5 .
	ljBfyL{ ;ª\Vof
	Efjg
	k':ts÷kmlg{r/÷pks/0f

	Efjg / k':ts÷kmlg{r/ clwstd l;lnË

	!%) eGbf sd
	 ! s/f]8
	% nfv
	 !=)% s/f]8

	!%! b]lv #%) ;Dd
	! s/f]8
	&=% nfv
	 !=)&% s/f]8

	#%! b]lv &)) ;Dd
	! s/f]8
	!) nfv
	 !=!) s/f]8

	&)! b]lv dfly
	! s/f]8
	!@=% nfv
	!=!@% s/f]8

#=% cltl/St lqmofsnfksf nflu ;+/rgf ljsf; sfo{qmd -Infrastructure for Extracurricular Activities_
hg:t/af6 ;~rflnt ;fd'bflos SofDk;x¿sf] z}lIfs pGgltsf nflu cltl/St lqmofsnfk a9fpg'kg]{ rf}tkmL{ cfjfh p7]sf] 5 . cltl/St lqmofsnfkn] ljBfyL{x¿df ;sf/fTds ;f]r j[l4 x'g] tyf ;d"xdf sfo{ ug]{ Ifdtfdf ljsf; x'g] x'Fbf ;fd'bflos SofDk;df cltl/St lqmofsnfk ug{sf nflu v]nd}bfg tof/L tyf To;df cfjZos kg]{ cGo ;fdfg lgdf{0f tyf v/Lb ug{sf nflu cfjZos Box 1 cg';f/ k|:tfjgf dfu ul/g]5 . SofDk;x¿sf] dfu adf]lhd cfjZostf cg';f/ clwstd ¿= !) nfv;Dd cg'bfg pknAw u/fOg] 5 .
k]z ug'{kg]{ sfuhftx¿ M
· SofDk;sf] n]6/x]8df cg'/f]w kq .
· Box 1 Dff pNnv eP cg';f/sf] k|:tfj . -k|:tfj k]z ubf{ Box 2 df dfu u/]sf] tYofÍsf ;fy} yk k"jf{wf/ lgdf{0f cf}lrTo k'li6 ug{ ljj/0f pNn]v x'g'kg]{5Ù ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g_
· SofDk;sf] cfˆgf] gfddf ePsf] hUuf wgL k'hf{ .
· k|:tfljt v]ns"b lgdf{0fsf] Engineering design / cost estimate .

$=	ljz]if cg'bfg (Special Grants)
SofDk;df cf}krfl/s ¿kdf k7gkf7g z'? eO{ b'O{ jif{ k"/f ul/;s]sf t/ lgoldt cg'bfg k|fKt gu/]sf ;fd'bflos SofDk;x¿nfO{ cg'bfg lbg] lgb{]lzsf cg';f/ ljz]if cg'bfg pknAw u/fOg]5 . o:tf] cg'bfg lgoldt cg'bfg / ef}lts ;'ljwf ljsf; afx]ssf zLif{sx¿df dfq pknAw u/fOg]5 . cg'bfg k|fKt ug{ SofDk;x¿n] cfof]un] hf/L u/]sf] ;"rgfsf] clGtd ldltleq} btf{ eO;Sg] u/L aS; ! df pNn]v ePsf] 9fFrfsf] k|:tfj ;lxt cg';"rL – ! df pNn]v ePsf yk sfuhft ;lxt lgj]bg k]z ug{'kg]{5 . ljz]if cg'bfg k|fKt ug{sf nflu Go"gtd s'n ljBfyL{ ;ª\Vof lxdfnL / kxf8L lhNnfdf %), t/fO{sf lhNnfdf &% / sf7df8f}+ pkTosfleq !)) x'g'kg]{ 5 .
k]z ug{'kg]{ sfuhftx¿ M
· SofDk;sf] n]6/x]8df cg'/f]wkq .
· ;Dk"0f{ ljj/0f v'Ng] u/L el/Psf] tYofª\s kmf/fd -Statistical Data Form_ .
· kl5Nnf] b'O{ jif{sf] cl86 l/kf]6{ -@ –@ k|lt_
· aS; ! df pNn]v eP cg';f/sf] k|:tfj k|:t't ug'{kg]{5 . -ck"/f] k|:tfjnfO{ dfGotf lbOg] 5}g ._
· bf];|f] jif{sf] k/LIffdf ;fd]n ePsf] k|df0f v'Ng] sfuhkq .
· lh=lj=;= / uf=lj=;= af6 {;fd'bflos SofDk; xf]Ú egL k|df0f v'n]sf] kq .
· SofDk;sf] z}lIfs, ef}lts, ;fdflhs, cfly{s cj:yf;lxt ;an tyf b'a{n kIf Pjd\ efjL r'gf}tLx¿ ;d]t pNn]v ePsf] ;fwf/0f ;efaf6 kfl/t jflif{s k|ltj]bg .
· SofDk;sf] ljwfg -@ k|lt_ .
SofDk;sf] ljwfgdf lgDg a'Fbfx¿ v'n]sf] x'g'kg]{5 / cfof]udf k]z ubf{ To;nfO{ xfOnfO6 ug{'kg]{ 5 M
· gfkmf/lxt ¿kdf ;d'bfoåf/f ;~rflnt n]lvPsf] x'g'kg]{ .
· SofDk;sf] ;fwf/0f ;efsf] ;b:o x'g ;a} g]kfnL gful/s of]Uo x'g] Joj:yf ljwfgdf pNn]v u/]sf] x'g'kg]{ .
· Joj:yfkg ;ldltsf] sfo{sfn lglZrt cjlw ljwfgdf tf]lsPsf] x'g'kg]{ / k'gu{7g ePdf ;f]sf] k|df0f ;dfj]z x'g'kg]{ .
· s'g} klg sf/0fn] SofDk; ;~rfng x'g g;Sg] cj:yfdf SofDk;sf] ;Dk"0f{ rn–crn ;DklQ ;DaGwg lbg] ljZjljBfno jf g]kfn ;/sf/sf] x'g] Aoxf]/f ljwfgdf pNn]v ePsf] x'g]kg]{ .

ljz]if cg'bfgsf nflu cg'bfgsf cfwf/x¿
ljz]if cg'bfg k|fKt ug{ of]Uo SofDk;n] kf7Øk':ts tyf ;Gbe{ k':ts, kmlg{r/ / pks/0f v/Lb ug{ ljBfyL{ ;ª\Vofsf cfwf/df lgDgfg';f/ cg'bfg lbOg]5 -t/ sd /sddf sfd ug]{ u/L k|:tfj u/]sf SofDk;x¿sf xsdf k|:tfljt /sddf ga9fO{ lbOg]_ .
	ljBfyL{ ;ª\Vof
	/sd

	!%) hgf eGbf sd
	¿= @,)),))).– - @ nfv _

	!%! b]lv #%) hgf
	¿= #,)),))).– - # nfv _

	#%! b]lv &))
	¿= $,)),))).– - # nfv _

	&)! b]lv dfly
	¿= $,%),))).– - $ nfv krf; xhf/ _

%=	pRr lzIff ;'wf/ kl/of]hgfdf 5gf]6 ePsf ;+:yfx¿nfO{ cg'bfg (Grants to instituitons selected in HERP)
%=! sfo{;Dkfbg tyf ;"qdf cfwfl/t cg'bfg -Performance and Formula Based Funding_
ljZj a}+ssf] ;x'lnotk"0f{ C0f ;xof]udf ;~rflnt pRr lzIff ;'wf/ kl/of]hgfsf sfo{qmd cGtu{t pRr z}lIfs ;+:yfx¿nfO{ sfo{;Dkfbg tyf ;"qnfO{ cfwf/ dfgL cg'bfg lbOg]5 . ;fd'bflos SofDk;x¿nfO{ lbOg] cg'bfg sfo{ ;Dkfbg (Perfomance Based Funding) df cfwfl/t x'g]5 eg] ljZjljBfnox¿ tyf :jfoQtf k|fKt u/]sf cflËs SofDk;x¿nfO{ lbOg] lgoldt cg'bfg ;"qdf cfwfl/t (Formula Based Funding) u/L pknAw u/fOg]5 .
· sfo{ ;Dkfbgdf cfwfl/t cg'bfgdf ;xefuL x'g cfof]un] lgwf{/0f u/] cg';f/ ;fd'bflos SofDk;x¿nfO{ 5gf}6 ul/g]5 . 5gf}6 ePsf ;fd'bflos SofDk;x¿nfO{ kl/of]hgfsf] cjlw;Dd cg'bfg ljt/0f ug]{ Joj:yf /x]sf] 5 . pSt ;xeflutfsf] ;ª\Vof ;do ;Gbe{cg';f/ yk36 klg x'g ;Sg]5 .
· ;"qdf cfwfl/t cg'bfgsf nflu :jfoQtf k|fKt cflËs SofDk;x¿n] kl/of]hgfsf] cjlw;Dd cg'bfg kfpg]5g\ .
· cfof]usf] lgoldt cg'bfg lnO/x]sf ;fd'bflos SofDk;x¿nfO{ ;d]t sfo{ ;Dkfbg cg'bfg ljt/0f sfo{sf nflu 5'§} lgb]{lzsf tof/ u/L nfu" ul/g]5 .
sfo{;Dkfbgdf cfwfl/t cg'bfg / ;"qdf cfwfl/t cg'bfgsf nflu cfjZos kg]{ ;"rsx¿, tYofÍ / tYofÍsf ;|f]tx¿, cg'bfg u0fgf ug]{ ;Dk"0f{ sfo{ljlw / ;"qx¿, ;"rsut k|lt PsfO cg'bfgsf] dfqf, b/ tyf cGo cfjZos hfgsf/L kl/of]hgf sfof{Gjog lgb]{lzsf, @)&! -kfFrf} ;+zf]wg_ adf]lhd x'g]5 .
5gf}6 ePsf ;+:yfx¿nfO{ sfo{ ;Dkfbg cg'bfg pknAw u/fOg] ;"rsx¿, ;++Vof, b/ / cfwf/x¿MM
	DLI 2 sf ;"rsx¿
	PsfO
	nIo
	b/
-¿= xhf/df_
	cg'dflgt cg'bfg /sd
-¿= xhf/df_
	s}lkmot

	6«];/ :6l8h k"/f u/]sf]
	 k|lt Graduate k|lt ;+:yf
	@)))) Graduate
	%
	@)))) x %
	· kl/of]hgf cjlwdf e/df s'n @),))) graduate sf] 6]«;/ cWoog;DkGg x'g]_
· ;'wf/ kl/of]hgfdf 5gf]6 ePsf z}lIfs ;+:yf÷SofDk;n] 6]«;/ cWoog k|ltj]bg a'emfPsf]df ljz]if1n] d"NofÍg u/L l;kmfl/z u/] cg';f/

	;|f]t kl/rfngsf] cg'bfgM lq=lj=sf s]Gb|Lo ljefux¿, ljs]Gb|Ls[t cflËs SofDk; cGo ;xefuL lj=lj=sf SofDk;÷:s"nx¿ / ;fd'bflos SofDk;x¿
	 plz;+
	!!& j6f
	
	!@))%))
	· /0fgLlts ljsf; of]hgfdf cfwfl/t eO{ v/Lb of]hgf :jLs[t u/fO{ ;DkGg ePsf] sfo{sf nflu ;+:yfaf6 k|fKt k|ult k|ltj]bgsf cfwf/df cg'bfg:j¿k pknAw u/fOg] .
· v/Lb of]hgf cg';f/ ePsf] vr{sf] !M@ -;+:yfsf] ! efu tyf kl/of]hgfsf] @ efu_sf b/n] cg'bfg lbOg] .
· k|lt ;+:yf clwstd ¿= ! s/f]8

	;|f]t kl/rfngsf] cg'bfg M lq=lj=sf s]Gb|Lo ljefux¿, ljs]Gb|Ls[t cflËs SofDk; cGo ;xefuL lj=lj=sf SofDk;÷:s"nx¿ / ;fd'bflos SofDk;x¿
u'0f:t/ k|Tofog k|df0fkq k|fKt ;a} ;+:yfx¿
	 plz;+
	^) j6f
	
	
	· /0fgLlts ljsf; of]hgfdf cfwfl/t eO{ v/Lb of]hgf :jLs[t u/fO{ ;DkGg ePsf] sfo{sf nflu ;+:yfaf6 k|fKt k|ult k|ltj]bgsf cfwf/df cg'bfg:j¿k pknAw u/fOg] .
· v/Lb of]hgf cg';f/ ePsf] vr{sf] !M@ -;+:yfsf] ! efu tyf kl/of]hgfsf] @ efu_sf b/n] cg'bfg lbOg] .
· k|lt;+:yf clwstd ¿= # s/f]8

	;|f]t kl/rfngsf] cg'bfg M ljZjljBfnosf :jfoQtf -;+:yfut / k|fl1s_ k|fKt ;+:yfx¿
	 plz;+
	@!
	
	
	· /0fgLlts of]hgf cg';f/ v/Lb of]hgf :jLs[t u/fO{ ;DkGg ePsf] sfo{sf nflu ;+:yfaf6 k|fKt k|ult k|ltj]bgsf cfwf/df cg'bfg:j¿k pknAw u/fOg] .
· v/Lb of]hgf cg';f/ ePsf] vr{sf] !M@ sf b/n] cg'bfg lbOg]
· k|lt;+:yf clwstd ¿= $ s/f]8

	lgoldt ljBfyL{x¿sf] pQL0f{ k|ltztdf j[l¢
	 k|lt Graduate k|lt ;+:yf
	% k|ltzt
	@
	@ x a[l4 k|ltzt* x #)))) =
	· ;xefuL ;+:yfaf6 kl/of]hgf cjlwe/ pTkflbt #),))) Graduate
· pQL0f{ k|ltztdf j[l¢ ePsf] k'li6sf cfwf/df #)Ü ;Ddsf nflu j[l4 ePsf] b/n] .
· #)Ü–&)Ü ;Ddsf nflu j[l¢ ePsf] cÍsf] @ u'0fs cg'bfg x'g] .
· &) Ü eGbf a9L !)) Ü ePsf pRr lzIff ;+:yfx¿sf nflu lgoldt pQL0f{ k|ltztdf j[l4 ePsf] cÍsf] # u'0fs jf k|lt ;+:yf ¿= % nfv dWo] h'g a9L x'G5 ;f] pknAw u/fOg] .

	blnt / pk]lIft ju{sf] egf{ k|ltztdf j[l4
	 k|lt Graduate k|lt ;+:yf
	#=## k|=z=
	@
	@ x a[l4 k|ltzt** x #),))) =
	· ;xefuL ;+:yfaf6 kl/of]hgf cjlwe/ pTkflbt #),))) Graduate
· s'n ljBfyL{ egf{ ;+Vof sd ePtf klg blnt / pk]lIft ju{sf] ;+Vof oyfjt\ jf a9]sf]df k|ltzt j[l4sf cfwf/df lbOg] .

	k|fyldstf If]qsf] egf{df j[l¢
	 ;ª\Vof
	^,)))
	%)
	^))) x %)
	· ;xefuL ;+:yfsf] kl/of]hgf cjlwe/ k|fyldstf If]qdf ck]lIft ljBfyL{ egf{ j[l4 ^,))) hgf
· yk ljBfyL{sf nflu k|lt ljBfyL{ cg'bfg ¿= %) xhf/ b/n]

	z}lIfs Joj:yfkg ;"rgf k|0ffNfL ;'b[9Ls/0f afkt
	
	
	
	
	

	jflif{s k|ltj]bg k|sfzg u/] afkt
	 k|ltj]bg
	!*#
	!))
	!*# x !))
	· ¿= ! nfvsf b/n] !*# j6f pRr lzIff ;+:yfsf nflu kl/of]hgf cjlwe/df jflif{s k|sfzg u/] afkt x/]s jif{ lbOg] .
· Jfflif{s k|ltj]bg x/]s jif{ k|sflzt ug'{kg]{ / cfof]uåf/f lgwf{/0f ul/Psf] 9fFrfnfO{ ;d]6]/ k|sflzt u/]sf] x'g'kg]{ .

* cg'dflgt ;/b/ j[l4 % k|ltzt
** cg'dflgt ;/b/ j[l4 #=## k|ltzt

b|i6JoM pko'{St cg';f/sf ;"rsx¿sf] nIo tyf b/ hlt pNn]v ul/P tfklg sfo{;Dkfbg cg'bfg pknAw u/fOg] ;"rsx¿sf] nIo tyf b/ cfof]un] :jLs[t u/]sf] pRr lzIff ;'wf/ kl/of]hgf sfof{Gjog lgb]{lzsf cg'¿k x'g]5 .

sfo{ ;Dkfbg cg'bfg pknAw u/fOg] k|lqmof
· cfof]un] ;xefuL pRr lzIff ;+:yfx¿nfO{ lgwf{l/t ;do;Ldf tyf 9fFrfdf tYofÍ ljj/0f k]z ug{ ;"rgf ug]{5 .
· k]z ul/Psf tYofÍnfO{ k'li6 x'g] sfuhftsf cfwf/df d"NofÍg ul/g]5 .
· k'li6 ePsf clGtd tYofÍ÷sfuhftsf cfwf/df lgwf{l/t ;"q cg'¿k cg'bfgsf] u0fgf ul/g]5 .
· u0fgf ul/Psf] cg'bfg /sd pRr lzIff ;+:yfx¿nfO{ lgsf;f ul/g]5 .

sfo{ ;Dkfbg cg'bfg cGtu{tsf] ;|f]t kl/rfng cg'bfg pknAw u/fOg] k|lqmof
· ;xefuL pRr lzIff ;+:yfx¿n] /0fg}lts ljsf; of]hgf cg'¿k jflif{s v/Lb of]hgf tof/ ug'{kg]{ .
· v/Lb of]hgf jflif{s sfo{qmd / ah]6 cg'¿k x'g'kg]{ .
· v/Lb of]hgf cg';f/ sfd cufl8 a9fpgsf nflu cfof]uaf6 ;xdlt lnOg'kg]{ .
· cfof]uaf6 ;xdlt k|fKt ePkl5 :jLs[t of]hgf cg';f/ k|rlnt ;fj{hlgs v/Lb P]g tyf ;fj{hlgs v/Lb lgodfjnLsf] k"0f{tM kfngf u/L sfof{Gjog ul/g'kg]{ .
· sfo{ ;dfKt ePkl5 x/]s sfo{sf nflu 5'6[f 5'6[} kmfOn v8f u/L v/Lb ;DaGwL ;Dk"0f{ sfuhftx¿ ;+nUg /fvL ;|f]t kl/rfngsf] /sd dfu ug]{ .
· o;/L ;DkGg sfo{x¿sf nflu cfof]uaf6 !M@ sf cfwf/df cg'bfg pknAw u/fOg] .
· ;|f]t kl/rfng afktsf ;Dk"0f{ sfo{x¿ sfof{Gjog ug]{ lhDd]jf/L SofDk;s} x'g] / ;f]sf] n]vf k/LIf0f ;DaGwL bfloTj klg SofDk;s} x'g] . cfof]un] ;|f]t kl/rfng jfktsf] /sd cg'bfgsf] ¿kdf lgsf;f ug]{ .

%=@ kf7\oqmd kl/dfh{g tyf yk gofF sfo{qmdsf] ljsf; (Revision of existing programs and introduction of new programs)
z}lIfs ;'wf/ tyf ;fGble{stfdf clej[l4sf nflu ljBdfg kf7Øqmddf kl/dfh{g, sfo{qmdx¿df ;'wf/ tyf k|fyldstf If]qsf yk gofF sfo{qmdsf] ljsf; Pj+ sfof{Gjog ul/g]5 . o;df ;xeflutfsf nflu lgDg cfjZostf k"/f ug'{kg]{5 M
· u'0f:t/ ;'lglZrttf tyf k|Tofog (QAA) sf nflu cfzo kq :jLs[t ePsf] x'g'kg]{ .
· kl5Nnf] cfly{s jif{sf] n]vf k/LIf0f k"/f u/L n]vf k/LIf0f k|ltj]bg ;/f]sf/jfnfnfO{ ;fj{hlgs ul/Psf] x'g'kg]{ .
· z}lIfs Joj:yfkg ;"rgf k|0ffnLsf] Joj:yf ePsf] x'g'kg]{ .
· Jfflif{s k|ltj]bg lgoldt ¿kdf k|sflzt ub}{ cfPsf] x'g'kg]{ .
· ;fj{hlgs k|s[ltsf ;"rgf, j]j;fO6 jf cGo dfWodaf6 ;fj{hlgs ul/cfPsf] x'g'kg]{ .
· cGo cfjZostfsf xsdf kl/of]hgf sfof{Gjog lgb]{lzsfsf] cg';"rL – @ adf]lhd x'g]5 .

kf7\oqmd kl/dfh{g tyf gofF ÷yk z}lIfs sfo{qmd ;~rfngsf nflu pRr lzIf0f ;+:yf 5gf]6sf cfwf/x¿
	
	;"rs
	cÍef/

	!
	z}lIfs Ifdtf
	$)Ü

	@
	ef}lts k"jf{wf/
	#)Ü

	#
	lbuf]kgf
	@%Ü

	$
	:ynut cWoog k|ltj]bg
	%Ü

	s'n
	!))Ü

5gf]6sf nflu lgDg k|lqmof cjnDag ul/g]5 M
· ;fj{hlgs ;"rgf k|sflzt u/L Kff7\oqmd kl/dfh{g tyf gofF yk z}lIfs sfo{qmd ;~rfng u/]sf pRr lzIff ;+:yfx¿;Fu k|:tfj dfu ug]{ .
· lgwf{l/t ;doleq k|fKt k|:tfjx¿sf] ljz]if1 6f]nL -Sni6/ ;ldlt_ af6 d"NofÍg u/fpg] .
· k|fKt k|:tfjsf] d"NofÍgsf cfwf/df lgwf{l/t ;ª\Vofdf k|fl1s kl/ifb\af6 cg'df]bg eO{ cfPsf k|:tfj 5gf}6 ug]{ .
· 5gf}6 ePsf lzIf0f ;+:yfnfO{ lgwf{l/t cfwf/df cg'bfg lgsf;f lbg] . h;sf nflu lgDgfg';f/sf] dWo] cfjZostfg';f/ s]xL jf ;a} sfuhft k]z ug'{kg]{5 M
· cg'bfg dfu ug]{ ;DaGwL kq
· ljZjljBfno jf ;DalGwt lgsfosf] lg0f{o
· egf{ ePsf ljBfyL{x¿sf] gfdfjnL
· k/LIffdf ;xefuL ljBfyL{x¿sf] gfdfjnL
· k|of]uzfnf :yfkgf tyf Joj:yfkg ;DaGwL cfjZos k|dfl0ft sfuhft
· cGo cfjZos sfuhftsf xsdf k|sflzt ;"rgfdf pNn]v u/] adf]lhd x'g] .

kf7\os|d kl/dfh{g tyf gofF ÷yk z}lIfs sfo{qmd ;~rfng cGtu{t sfo{;Dkfbg glthf xfl;n u/] afkt lbOg] cg'bfgsf] ljj/0f
	DLI5 sf ;"rsx¿
	PsfO
	nIo
	b/ -¿= xhf/df_
	cg'dflgt cg'bfg /sd -¿= xhf/df_
	s}lkmot

	-!_ Ps z}lIfs rqm (Academic Cycle Coplete) :gfts, :gftsf]Q/ jf Pd\=lkmn= txsf] sfo{qmdsf] kl/dfh{g ul/Psf]df cg'bfgM
-ljZjljBfno cGtu{tsf 8Lg sfof{no-;+sfox¿÷ z}lIfs :jfoQ p=lz=;+=x¿_
	k|lt sfo{qmd÷klt jif{
	

!@%
	

%))
	

^@%))
	
· kl/dflh{t sfo{qmdsf] ;~rfng :jLs[lt / ljBfyL{ egf{

	-@s_= jflif{saf6 ;]d]i6/ k|0ffnLdf kl/dflh{t sfo{qmd ;~rfng u/] jfkt

-@v_=jflif{saf6 ;]d]i6/df ;~rfng u/]sf kl/dflh{t sfo{qmd jfkt

-@u_ lq=lj=sf cflËs p=lz=;+=x¿sf] ;Gbe{df ;]S;g yk ePsf] cj:yfdf k|To]s yk ;]S;gsf nflu

-@3_ k/LIffsf] Ifdtf clej[l4sf nflu lq=lj=sf ;DalGwt 8Lg sfof{nonfO{

-@ª_ ;]d]i6/ k|0ffnL ;~rfngsf nflu ;DalGwt p=lz=;+=x¿sf] Ifdtf clej[l4sf nflu lq=lj=sf 8Lg sfof{nonfO{
	
p=lz=;+=

p=lz=;+=÷k|lt sfo{qmd

p=lz=;+= k|lt ;]S;g

k|lt sfo{qmd
k|lt ;]S;g

k|lt p=lz=;+=
	
@(&

!))

!))

!))

!))
	
!%))

%))

%))

!))

$))

	
$$%%))

%))))

%))))

!))))

$))))
	· kl/dfh{g sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{ ePsf] x'g'kg]{ .
· ljBfyL{ egf{ ;+Vof sDtLdf !) hgf x'g'kg]{ .
-lj1fg tyf k|ljlw cGtu{tsf sfo{qmdsf ;DaGwdf # u'0ff x'g]_
· k|lt sfo{qmd eGGffn] :gftsf]Q/ txdf 6«fG;lqmK6 cg';f/ lbOg] pkflw;Fu ;DalGwt ljifo jf sfo{qmd a'‰g'kb{5 .
· Ps} ljifodf w]/} sIffdf cWoog sfo{ ;~rfng ug]{ SofDk;sf] xsdf ! ;]S;g eGgfn] %) hgf ljBfyL{ a'‰g'kb{5 .

	-#_ /fli6«o k|fyldstfdf kg]{ lj1fg tyf k|ljlw If]q cGtu{tsf sfo{qmdsf] ;~rfngsf nflu pRr lzIff ;+:yf
	sfo{qmd
	%)
	^)))
	#)))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-$_ /fli6«o k|fyldstfdf kg]{ sfo{qmd ;~rfngsf nflu pRr lzIff ;+:yf
	sfo{qmd
	@%
	@)))
	%))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-%_ /fli6«o k|fyldstfdf kg]{ lj1fg tyf k|ljlw If]q cGtu{tsf] :gfts txsf] gofF÷yk sfo{qmd ;~rfngsf nflu :jfoQtf k|fKt ÷ u'0f:t/ ;'lglZrttf tyf k|Tofog k|df0fkq k|fKt SofDk;
	sfo{qmd
	!%
	()))
	!#%)))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-^_ /fli6«o k|fyldstfdf kg]{ lj1fg tyf k|ljlw If]q cGtu{tsf] :gftsf]Q/÷Pd=lkmn=txsf] gofF÷yk sfo{qmd ;~rfngsf nflu :jfoQtf k|fKt ÷ u'0f:t/ ;'lglZrttf tyf k|Tofog k|df0fkq k|fKt SofDk;
	sfo{qmd
	!)
	!@)))
	!@))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-&_ /fli6«o k|fyldstfdf kg]{ cGo If]qsf] :gfts txsf] gofF÷yk sfo{qmd ;~rfngsf nflu :jfotQf k|fKt ÷ u'0f:t/ ;'lglZrttf tyf k|Tofog k|df0fkq k|fKt SofDk;
	sfo{qmd
	!)
	#)))
	#))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-*_= /fli6«o k|fyldstfdf kg]{ cGo If]qsf] :gftsf]Q/ tx÷Pd=lkmn=sf] gofF÷yk sfo{qmd ;~rfngsf nflu :jfoQtf k|fKt ÷ u'0f:t/ ;'lglZrttf tyf k|Tofog k|df0fkq k|fKt SofDk;
	sfo{qmd
	^
	$)))
	@$)))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-(_= /fli6«o k|fyldstf / lj1fg tyf k|ljlw If]q cGtu{t kg]{ gofF k':tf (Inter-Disciplinary) sf] sfo{qmd ;~rfng ul/Psf]
	sfo{qmd
	!
	@!)))
	@!)))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!)_= /fli6«o k|fyldstfdf kg]{ gofF k':tf (Inter-Disciplinary) sf] sfo{qmd ;~rfng ul/Psf]
	sfo{qmd
	!
	&)))
	&)))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!!_== k|fl1s :jfoQtfk|fKt SofDk;n] lq=lj=sf ;Dk"0f{ z}lIfs sfo{qmd kl/dfh{g u/L qmdzM :jfoQtf cGtu{t ;~rfng u/]df
	SofDk;
	$
	$))))
	!^,))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!@_= k|fl1s :jfoQtf k|fKt SofDk;n] lq=lj=sf k|To]s sfo{qmdnfO{ kl/dfh{g u/L :jfoQtf cGtu{t ;~rfng ub}{ nu]df
	k|lt sfo{qmd
	%)
	@),))
	!),))))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!#_ /fli6«o k|fyldstfdf kg]{ k|fljlws tyf cGo If]qsf yk sfo{qmdsf] ;~rfngsf nflu pRr lzIff ;+:yf
	p=lz=;++=
	%)
	!%))
	&%))
	· sfo{qmd ;~rfng :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf
· cf=j=)&!÷)&@ eGbf cufl8 ;~rfng ul/Psf k|fyldstf If]qsf sfo{qmdx¿

	-!$_= k|Tofogs[t ÷:jfoQtf k|fKt SofDk;÷ :s"n÷ s]Gb|Lo ljefux¿n] Non-Credit Course/s ;~rfng u/]df -z}lIfs jif{)&$÷)&% b]lv nfu"_
	k|lt sfo{qmd Course
	$)
	!)))
	@,))))
	· ;~rfns ;ldlt÷ af]8{÷ ;DalGwt sfo{sf/L lgsfoaf6 sfo{qmd :jLs[t / ljBfyL{ egf{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!%_= k|Tofogs[t ÷:jfoQtfk|fKt SofDk;÷ :s"n÷ s]Gb|Lo ljefux¿n] Post Graduate Diploma ;~rfng u/]df -z}lIfs jif{)&$÷)&% b]lv nfu"_
	k|lt sfo{qmd Course
	$)
	@)))
	*,))))
	· ;~rfns ;ldlt÷af]8{÷;DalGwt sfo{sf/L lgsfoaf6 sDtLdf ! jif{sf] sfo{qmd :jLs[t eO{ ljBfyL{ egf{ ;d]t x'g'kg]{
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!^_= pRr z}lIfs ;+:yfx¿n] Course Based Ph.D. cGtu{t Course Work ;~rfng

	sfo{qmd
	@)
	@)))
	$))))
	· !% qm]l86 cfj/;Ddsf nflu !) nfv
· !^ qm]l86 cfj/ jf ;f]eGbf dflysf nflu @) nfv -z}lIfs jif{ @)&$÷)&% b]lv_
· cg'bfg /sd vr{ ug]{ :jLs[t sfo{of]hgf

	-!&_= :jfoQtfk|fKt÷k|Tofogs[t SofDk;x¿n] pTs[i6tfdf cfwfl/t lzIfs lgo'lQm k|0ffnLsf] cjnDag Pj+ sfof{Gjog u/]df
	SofDk;
	$
	!,))))
	$,))))
	· lgo'lQm ;DaGwL sfo{ljlw :jLs[t u/]df

%=# u'0f:t/ ;'lglZrttf tyf k|Tofogdf ;xefuL ;+:yfnfO{ cg'bfg -Grnats for participation in QAA)
o; sfo{qmddf ;xefuL x'g o;} sfo{ljlwsf] v08 – u df pNn]lvt k|fjwfg k"/f ePsf ;+:yfnfO{ u'0f:t/ ;'lglZrttf tyf k|Tofog k|lqmofsf] ljleGg r/0fdf k'Ug] / tf]lsPsf] sfo{ ;DkGg ug]{ ;+:yfx¿nfO{ cfof]un] lgDg adf]lhdsf] cg'bfg k|bfg ug]{5 .
	sfo{ ;DkGg
	cg'bfgsf] /sd -¿=_

	u'0f:t/ ;'lglZrttf tyf k|Tofogdf ;xefuL eP afkt
	@,)),))).–

	:j–cWoog k|ltj]bg k]z u/] afkt
	$,)),))).–

	;dsIfL kl/If0f 6f]nL u7g Pjd\ :ynut cWoog :jLs[t eP afkt
	%,)),))).–

	u'0f:t/ ;'lglZrttf tyf k|Tofog rs| k"/f u/] afkt
	#),))).– k|lt txkf/ ljBfyL{sf] b/n] -;fwf/0f_
(),))).– k|lt txkf/ ljBfyL{sf] b/n] -k|fljlws_

	k|yd k6ssf] u'0f:t/ k|Tofog k|df0f kq k|fKt u/] afkt
	%),))).– k|lt txkf/ ljBfyL{sf] b/n] -;fwf/0f_
!,%),))).– k|lt txkf/ ljBfyL{sf] b/n] -k|fljlws_

	bf];|f] k6ssf] u'0f:t/ k|Tofog k|df0fkq k|fKt u/] afkt
	%),))).– k|lt txkf/ ljBfyL{sf] b/n] -;fwf/0f_
!,%),))).– k|lt txkf/ ljBfyL{sf] b/n] -k|fljlws

	ljZjljBfnox¿df cfGtl/s u'0f:t/ ;'lglZrttf PsfO :yfkgf u/] afkt
	
!),)),))).–

	cfGtl/s u'0f:t/ ;'lglZrttf PsfOn] ljZjljBfnosf :s"n÷s]Gb|Lo ljefu÷cflËs SofDk;df cfGtl/s u'0f:t/ d"NofÍg ;DkGg u/] afkt .
	$,)),))).– k|lt PsfO

lj:t[t ljj/0f cfof]usf] j]j;fO6df /flvPsf] kl/of]hgf sfof{Gjog lgb]{lzsfaf6 x]g{ ;lsg] 5 .
Vf08 – v
u'0f:t/ ;'wf/ sfo{qmd
(Quality Impromennt Programs)

ljZjljBfno cg'bfg cfof]un] u'0f:t/ ;'wf/ sfo{qmd cGtu{t ;+:yfut cg';Gwfg k"jf{wf/sf] ljsf; ug]{, lzIfs / ljBfyL{sf] cg';Gwfg Ifdtf clej[l4 ug]{, lzIfs / ljBfyL{af6 cfof]udf k]z ePsf zf]wk|:tfjnfO{ zf]w cg'bfg / :gftsf]Q/, Pdlkmn\ / ljBfjfl/lw txsf ljBfyL{nfO{ lgoldt ¿kdf j[lQ Pj+ zf]wk|aGw tof/L ;xfotf k|bfg ub}{ cfPsf] 5 . o; v08 cGtu{t cg';Gwfg ;xfotf / Ifdtf clej[l4, e|d0f tyf cGo ljz]if sfo{qmdx¿ /x]sf b'Oj6f pkv08x¿ 5g\ M

pkv08 – s
cg';Gwfg ;xfotf sfo{qmd
-o; v08df pNn]v ePsf sfo{qmdx¿ cg';Gwfg dxfzfvfn] The Research Gudielines, 5th Edtion – 2019 df Joj:yf eP cg';f/ ljleGg ;ldlt;Fu ;xsfo{ u/L ;~rfng ug]{5 . o; sfo{ljlwdf pNn]v gePsf cGo Joj:yf ;f]xL lgb]{lzsf cg';f/ x'g]5_

j[lQ, zf]w;xof]u / cg'bfg ljt/0fsf] k|of]hgsf] nflu s[lif tyf jg, OGhLlgol/ª, :jf:Yo lj1fg / lj1fg tyf k|ljlw Sn:6/x¿nfO{ k|fljlws Sn:6/x¿ -Technical clusters_ / lzIff, dfgljsL tyf ;dfhzf:q / Joj:yfkg Sn:6/x¿nfO{ ck|fljlws Sn:6/x¿ -Non-technical clusters_ dflgg]5 .
To:t}, sfo{qmdsf nlIot cfj]bsx¿dWo] ljZjljBfnodf sfo{/t jf ljZjljBfnoaf6 cWoog labf lnO{ z}lIfs pkflwsf nflu ljZjljBfnodf egf{ ePsf lzIfsnfO{ …ˆofsN6L ;d"xÚ -Faculty group_ / lgoldt ljBfyL{nfO{ …o'jf ljBfyL{ ;d"xÚ -Young student group_ df ljefhg ul/g]5 .

s= cg';Gwfg ;xfotfsf] nflu /fli6«o k|fyldstfsf If]qx¿

pRrlzIff ;'wf/ kl/of]hgfsf] cg';Gwfg ;xfotf sfo{qmdsf] nflu lgDg If]q / p2]Zox¿nfO{ /fli6«o k|fyldstfsf] If]q tf]lsPsf] 5 . /fli6«o k|fyldstf;Fu cfa4 zf]wx¿sf lglDt ljz]if cÍ jf k|fyldstf lbg] k|fjwfg lgb]{lzsfdf /flvPsf] 5 . o;sf] lj:t[t ljj/0f cg';"rL – !^ df pNn]v ul/Psf] 5 .

!= lj1fg tyf k|ljlw
@= OGhLlgol/ª
#= :jf:Yo
$= s[lif tyf jg
%= lgDglnlvt If]q jf nIo;Fu ;DalGwt zf]w
 s_ ul/aL Go"gLs/0f
 v_ /f]huf/L l;h{gf
 u_ /fli6«o cy{tGqsf] ;jf{ËL0f ljsf;
 3_ ;dfj]zL nf]stGqsf] nflu cfly{s ;fdflhs / /fhgLlts ¿kfGt/0f
 ª_ /fli6«o ;Dkbfsf] ;+/If0f / ljsf;
 r_ k/Dk/fut 1fg ;Lk / k|ljlwsf] k|jw{g
 5_ h}ljs ljljwtf nufot k|fs[lts ;|f]t / jftfj/0fsf] ;+/If0f / lbuf] pkof]u
 h_ s[lifsf] ljljwLs/0f / Jofj;foLs/0f nufotsf pTkfbsTj clej[l4
 em_ lzIff, :jf:Yo, k]o hn, ;kmfO, ef]hg / kf}li6stfdf k|ult
 `_ ;'zf;gsf] k|jw{g
 6_ oftfoft nufotsf k"jf{wf/
 7_ hn;|f]t
 8_ gjLs/0fLo pmhf{
 9_ n3'pBf]u / Jofkf/
 0f_ k|fs[lts k|sf]k / hf]lvd Joj:yfkg
 t_ j}lZjs pi0ftf tyf jftfj/0f kl/jt{g
 y_ ljsf;df ;fj{hlgs–lghL–;fd'bflos ;fem]bf/L / ;xeflutf
b_ ;DalGwt ljifosf ;}4flGts / ljlwut cg';Gwfg
w_ cof]un] pko'Qm 7fg]sf cGo ljifox¿

cg';GwfgnfO{ lgDg rf/ ju{df ljefhg ul/Psf] 5 / ;xfotfsf] /sd sfo{qmdsf] k|s[lt / cg';Gwfgsf] ju{cg';f/ lgwf{l/t ul/g] k|fjwfg /flvPsf] 5 .
aS; – @ cg';Gwfgsf] ju{
	
	cg';Gwfgsf] ju{
	cg';Gwfg
	k|s[lt

	!
	…sÚ ju{
	Wet laboratory based
	pRr nufgLd"ns

	@
	…vÚ ju{
	Field based
	dWod nufgLd"ns

	#
	…uÚ ju{
	Dry laboratory or library based
	Go"g nufgLd"ns

	$
	…3Ú ju{
	Development and Innovation
	pRr nufgLd"ns

v= j[lQ÷cg';Gwfg ;xfotfsf nflu cfj]bsn] kfngf ug'{kg]{ Go"gtd zt{x¿
!_	cfof]un] lglZrt ;do;Ldf tf]sL cfj]bg lbg jf k|:tfj k]z ug{ ;"rgf hf/L ul/+bf cfof]uaf6 tf]lsPsf] ;do;Ldfleq cfj]bg jf k|:tfj k]z ul/;Sg' kg]{5 .
@_	Dofb gf3L k|fKt x'g] / /Lt gk'u]sf cfj]bg jf k|:tfjpk/ s'g} sf/jfxL x'g] 5}g .
#_	cfof]uaf6 cg'bfg, 5fqj[lQ, ;xof]u k|fKt ug]{ p2]Zon] e"m6f] ljj/0f k]z u/]sf] k|dfl0ft ePdf, sfuhft ck'u b]lvPdf, Go"gtd of]Uotf gk'u]sf] 7xl/Pdf cfj]bg jf k|:tfj h'g;'s} cj:yfdf klg /2 ul/g'sf ;fy} eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw u/fOg] 5}g / o;/L lbPsf] /sd ;/sf/L afFsL;/x c;'n pk/ ul/g]5 .
$_	lgj]bg jf k|:tfj cfof]un] lglb{i6 u/]sf] 9fFrfdf cfwfl/t eO{ cfjZos sfuhftx¿ ;lxt cfj]bg kmf/ddf pNn]v ePsf ;Dk"0f{ ljj/0fsf ;fy k]z ug'{kg]{ 5 .
%_	cfof]usf] sf/jfxLdf k/]sf, / ljutdf lnPsf] sfo{sf] km/kmf/s gu/L ;'ljwf jlh{t ;"rLdf k/]sf JolQm jf ;+:yfn] cfof]usf s'g} klg sfo{qmddf cfj]bg lbg kfpg] 5}gg\ .
^_	;fdfGotof cfof]un] sf/jfxL u/]sf JolQm tyf l8kmN6/x¿ (Defaulters) nfO{ cfof]uaf6 cg'bfg lnO{ ;~rfng ul/g] sfo{qmddf ljz]if1sf] ¿kdf k|:tfj ug{ kfOg] 5}g .
&_ cWoog÷cg';Gwfgsf] k|ltj]bg÷zf]wu|Gydf cfof]uaf6 j[lQ÷cg';Gwfg cg'bfg k|fKt u/]sf] Joxf]/f clgjfo{ ¿kdf acknowledgement df pNn]v ePsf] x'g'kg]{ 5 .
*_ cfj]bsdWo] dlxnf, blnt, dw];L, cflbjf;L hghflt, ckf+utf ePsf JolQm / tf]lsPsf b'u{d lhNnfsf] pRr z}lIfs ;+:yfdf sfo{/t JolQmx¿nfO{ ;fd"lxs ¿kdf …cNk;'ljwfk|fKt ;d"xÚ
-Underprivileged group_ elgg]5 . c5fd, sflnsf]6, hfh/sf]6, h'Dnf, x'Dnf, 8f]Nkf, aemfª, afh'/f / d'u' lhNnfx¿nfO{ b'u{d If]q dflgg]5 . cNk;'ljwfk|fKt ;d"xsf cfj]bsn] ;f] jfktsf] cÍ k|fKt ug{sf] nflu cNk;'ljwfk|fKt ;d"xsf] kl/ro v'Ng] k|df0fkq cfj]bg;fy k]z ug{'kg]{5 .
(_ cfof]uaf6 u7g eO{ lqmofzLn /x]sf ljleGg ;ldlt÷kl/ifb\÷sfo{6f]nL cflbdf ;+nUg ;b:ox¿n] cfj]bg lbg ldNg] 5}g .
!)_ Ps JolQmn] Ps k6sdf Pp6f sfo{qmddf dfq cfj]bg lbg ;Sg]5 . Ps eGbf a9L sfo{qmddf cfj]bg lbPsf] kfOPdf klxnf] btf{ ePsf] cfj]bgnfO{ dfq 5gf]6 k|ls|ofdf ;dfj]z ul/g]5 .
!!_ s'g} Ps zLif{sdf k|fKt cg';Gwfg cg'bfg csf]{ zLif{s jf JolQmdf :yfgfGt/0f x'g] 5}g .
!@_ k|:tfj d"NofÍgsf qmddf b'O{ hgf ljifout ljz]if1n] lbPsf] cÍdf #)Ü jf ;f]eGbf a9Lsf] km/s b]lvPdf t];|f] d"NofÍgstf{af6 k|:tfj d"NofÍg u/fO{ k|fKtfÍ cÍ klxnf d"NofÍg eO{ k|fKt ePsf] lgs6td cÍ;Fu hf]8L cf};t lgsflng]5 .
!#_ 5gf]6 tyf cGo k|lqmofsf ;DaGwdf o; sfo{qmdleq pNn]v gePsf s'/fx¿ cof]usf] lg0f{ofg';f/ x'g] 5g\ .

^=	ljåt\j[lQ (Fellowship)
o; sfo{qmd cGtu{t of]Uotf clej[l4sf] nflu ljZjljBfnosf] kLPr=8L= / Pd=lkmn= txdf egf{ ePsf lzIfs / o'jf ljBfyL{x¿nfO{ cWoogdf ;xof]u ug{ ljåt\j[lQ k|bfg ul/g]5 . To:t}, kLPr=8L= pkflw k|fKt u/]sf pd]bjf/nfO{ cfof]uaf6 cg'bfgk|fKt ;xsfof{Tds cg';Gwfg kl/of]hgfdf ;+nUg eO{ cg';Gwfg ug{sf] nflu kf]:68S6/n j[lQ k|bfg ul/g]5 . ljBfjfl/lw / Pdlkmnsf nflu cfof]un] tf]s]sf] Go"gtd dfkb08 k"/f u/]sf sfo{qmddf btf{÷egf{ ePsf zf]wfyL{÷ljBfyL{x¿ dfq cfof]uaf6 j[lQ k|fKt ug{ of]Uo x'g]5g\ .
^=!	ljBfjfl/lw (Ph.D.) ljåt\j[lQ
z}lIfs of]Uotfsf] ;+jw{g u/L u'0f:t/Lo pRr lzIff k|bfg ug{ ;xof]u k'¥ofpg] p2]Zon]] :jb]zL, rLg tyf ;fs{ If]qsf klAns÷ ;fd'bflos ljZjljBfnox¿df ljBfjfl/lw cWoogsf nflu ljZjljBfno÷ ;DaGwg k|fKt SofDk;x¿df sfo{/t lzIfsx¿ / :jb]zL ljZjljBfnodf ljBfjfl/lw cWoog/t o'jf ljBfyL{x¿nfO{ k|lt:kwf{sf cfwf/df ljåt\j[lQ k|bfg ul/g]5 . g]kfndf cWoog x'g g;Sg] ljifosf nflu dfq rLg tyf ;fs{ If]qsf klAns÷ ;fd'bflos ljZjljBfnox¿df of] j[lQ pknAw x'g]5 . Pd\=lkmn\= Integrated PhD Program cGtu{tsf ljBfyL{x¿nfO{ ;d]t o; j[lQdf ;dfj]z ul/g]5 . o; sfo{qmdsf] p2]Zo ljBfjfl/lw ul//x]sf g]kfnL ljBfyL{nfO{ /fli6«o k|fyldstfdf kg]{ u'0f:t/Lo cg';Gwfg ug{ ;xof]u ug{' xf] . ljBfjfl/lw j[lQ nfO{ ˆofsN6L / of]Ë ;d]t b'O{ ;d"xdf ljefhg u/L jflif{s ¿kdf %) hgf ljBfyL{x¿nfO{ ljåt\j[lQ k|bfg ul/g]5 . cfof]un] ljBfjfl/lwsf] sf]6fdf cfj]bg ;+Vof tyf ah]6sf cfwf/df jflif{s sf]6f x]/km]/ ug{ ;Sg]5 . cfof]un] k|bfg ug]{ ljåt\j[lQdWo] %)Ü sf]6f ljifout ;ldltnfO{ ;dfg'kflts ¿kdf ljt/0f ul/g]5 . o;/L ljifout ;ldltnfO{ k|fKt sf]6fnfO{ ˆofsN6L / of]Ë ;d"xdf a/fa/ afFl8g] 5 . afFsL /x]sf] %)Ì sf]6f bf];|f] r/0fsf] d"NofÍgdf pkl:yt ;ª\Vofsf] cg'kftsf cfwf/df afF8kmfF8 ul/g] 5 . cfof]un] lgwf{/0f u/]sf] 5gf]6 k|lqmofdf s'g} ;d"xsf cfj]bs ;kmn geO{ l;6 ;ª\Vof afFsL /x]df tL ;L6 :jtM csf]{ ;d"xdf hfg]5g\ .
^=!=! lgj]bg lbg] k|lqmof
-!_	ljåt\j[lQsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq cfof]uåf/f lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . ljåt\j[lQsf nflu cfj]bg kmf/fd cg';"rL – @ cg';f/sf] x'g]5 . pQm kmf/fd cfof]usf] j]j;fO6af6 8fpgnf]8 ug{ ;lsg]5 .
-@_	cfj]bgsf ;fy b/vf:t b:t'/ ¿= #)).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /fli6«o jfl0fHo a}+s, ;fgf] l7dL zfvfsf] @!$ g+= sf] vftfdf a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{5 .
-#_	ljBfjfl/lw cWoogfy{ ljåt\j[lQsf nflu cfj]bg lbg] :yfoL÷k"0f{sfnLg lzIfsx¿sf] pd]/ ;"rgf k|sflzt ePsf] ldlt;Dd %) jif{ ggf3]sf] t/ dlxnf, cflbjf;L÷hghflt, dw];L, blnt tyf ckfËtf ePsf / lk5l8Psf] If]qdf sfo{/t cfj]bssf] xsdf %@ jif{ ggf3]sf] x'g'kg]{ 5 . of]Ë km]nf]l;k cGtu{t cfj]bg lbg]x¿sf] pd]/ ;"rgf k|sflzt ePsf] ldlt;Dd $) jif{ ggf3]sf] t/ dlxnf, cflbjf;L÷hghflt, dw];L, blnt tyf ckfËtf ePsf / lk5l8Psf] If]qdf sfo{/t cfj]bssf] xsdf $@ jif{ ggf3]sf] x'g'kg]{5 .
-$_ 	ljBfjfl/lw j[lQsf nflu ljZjljBfnodf btf{÷egf{ ePsf zf]wfyL{x¿n] dfq cfj]bg lbg ;Sg]5g\ .
-%_ :gftsf]Q/ txdf bf];|f] >]0fL jf ;f] ;/xeGbf dflysf] >]0fLdf pQL0f{ ePsfx¿ Dffq j[lQdf cfj]bgsf nflu of]Uo x'g]5g\ .
-^_ 	ljBfjfl/lwsf nflu ljZjljBfnodf btf{ u/]sf] k|:tfj ;DalGwt ljZjljBfnon] :jLs[t u/]sf] ldltn] ;"rgf k|sflzt ePsf] ldlt;Dddf ! jif{ k"/f geO;s]sf zf]wfyL{x¿ ljåt\j[lQsf nflu cfj]bg lbg of]Uo x'g]5g\ .
-&_	ˆofsN6L km]nf]l;ktkm{ cfj]bg lbgsf nflu pRr lzIff ;+:yfdf ;"rgf k|sflzt ePsf] ldlt;Dd sDtLdf # jif{ :yfoL÷k"0f{sfnLg ;]jf u/]sf] x'g'kg]{5 .
-*_	cfj]bgsf ;fy tn plNnlvt sfuhft k]z ug'{kg]{5 M
-s_	ljBfjfl/lw cWoogfy{ tof/ ul/Psf] :jLs[t k|:tfj — # k|lt -cg';Gwfg stf{sf] kl/ro v'Ng] s'g} klg Joxf]/f k|:tfjdf pNn]v gePsf] x'g'kg]{_
-v_ 	g]kfnL gful/stfsf] k|df0fkqsf] k|ltlnlk — ! k|lt
-u_ 	:gftsf]Q/ / ;f]eGbf dflysf] z}lIfs k|df0f kqsf] k|ltlnlk / >]0fL v'Ng] sfuhft – ! k|lt
-3_	ljb]zL ljZjljBfnoaf6 k|fKt pkflwsf] xsdf g]kfn ;/sf/sf] cflwsfl/s ;+:yfn] lbPsf] ;dsIftf k|df0fkqsf] k|ltlnlk–!
-ª_ ;dfj]zL cGtu{t cfj]bg lbg] pDd]bjf/x¿n] ;dfj]lztfsf] cflwsfl/s k|df0fkqsf] k|ltlnlk–!
-r_ ljZjljBfnon] k|:tfj :jLs[t u/]sf] Joxf]/f v'Ng] kqsf] k|ltlnlk – ! k|lt
-5_ ljBfjfl/lwsf nflu cfof]un] tf]s]sf] Go"gtd dfkb08 k"/f ePsf] k|dfl0ft sfuhft
ˆofsN6L ;d"xtkm{ cfj]bg lbg]x¿sf] xsdf tn plNnlvt yk sfuhft ;d]t k]z ug'{kg]{5 M
· :yfoL÷k"0f{sfnLg lgo'lQmsf] k|df0fkqsf] k|ltlnlk	– ! k|lt
· sfo{/t ;+:yfsf] l;kmfl/; kqsf] ;Ssn	– ! k|lt

^=!=@ j[lQ 5gf]6 k|lqmof
-!_ cfof]udf k|fKt k|:tfjx¿nfO{ cg';Gwfg dxfzfvfaf6 cfj]bssf] kl/ro gv'Ng] u/L sf]8 ul/g] 5 .
-@_ 	cfof]udf k]z ePsf k|:tfjx¿nfO{ ;DalGwt ljifout ;ldltdfkm{t b'O{ hgf ljifout ljz]if1af6 d"NofÍg u/fOg]5 .
-#_ 	zf]wk|:tfj d"NofÍgdf b'O{ ljz]if1sf] d"NofÍgaf6 cf};t %)Ü Nofpg] pd]bjf/ dfq bf];|f] r/0fsf] d"NofÍgsf nflu of]Uo x'g]5g\ .
-$_ k|:t'tLs/0fdf Go"gtd %)Ü cÍ k|fKt u/]sf cfj]bsx¿ dfq j[lQsf nflu of]Uo x'g]5g\ .
-%_ n]v /rgf, z}lIfs of]Uotf tyf cNk;'ljwfk|fKt ;d"xsf nflu lgwf{/0f ul/Psf] cÍ cg';Gwfg dxfzfvfaf6 lgb]{lzsfdf pNn]lvt 9fFrfdf el/g]5 .
-^_ 	k|:tfj d"NofÍg, k|:t'tLs/0f, n]v /rgf, z}lIfs of]Uotf tyf ;dfj]lztfsf nflu tkl;n cg';f/sf] cÍ lgwf{/0f ul/Psf] 5 M
klxnf] r/0f
-s_ 	k|:tfj d"NofÍg – ()
bf];|f] r/0f
-s_	k|:t'tLs/0f	– ^)	 -v_ z}lIfs of]Uotf	– @)
-u_	cg';Gwfgd"ns n]v /rgf	– @@	-3_ ;dfj]lztf – *

^=!=# j[lQ /sd / lgsf;f k|lqmof
-!_	j[lQ k|fKt ug{ ljBfjfl/lw cg';Gwfgsf nflu gfd btf{÷egf{ ePsf] z'Ns a'emfPsf] ldlt v'Ng] /l;b÷k|dfl0ft sfuhft cfof]udf k]z ug'{kg]{5 .
-@_	j[lQsf] ls:tf cw{jflif{s ¿kdf pknAw u/fOg]5 . bf];|f] ls:tfsf nflu kfFFrb]lv b; k[i7sf] k|ult ljj/0f ;'kl/j]Ifssf] l;kmfl/; ;lxt k|To]s ^÷^ dlxgfdf k]z ug'{kg]{5, cGoyf ls:tf e'QmfgL /f]Ssf x'g]5 . dgf]gog x'Fbfsf] cj:yfdf ljlwjt\ btf{÷egf{ eO;s]sfx¿n] cWoogsf] k|ult k|ltj]bg ;lxt cfof]udf lgj]bg k]z u/]kZrft\ ^ dlxgfeGbf sd cjlw lalt;s]sf] eP Ps ls:tf / ;f]eGbf a9L ;do cWoog ul/;s]sf] cj:yfdf b'O{ ls:tf /sd Ps} k6s pknAw u/fOg]5 . t];|f] ls:tfsf nflu eg] cfof]udf ljz]if1 ;dIf k|:t'tLs/0f sfo{qmd ;DkGg ePkl5 lj1af6 cWoogsf] k|ult ;Gtf]ifhgs eP÷gePsf] eGg] l;kmfl/; k|fKt ePsf cfwf/df pknAw u/fOg] 5 . lj1åf/f k|ult ;Gtf]ifhgs gePsf] ljj/0f k|fKt ePdf k'gM #–^ dlxgfkl5 k|:t'tLs/0f u/L cWoog ;Gtf]ifhgs ePsf] k|dfl0ft ug]{ df}sf lbOg]5 / ;f]df klg ;Gtf]ifhgs k|ult gePdf j[lQ /f]Ssf ul/g]5 .
-#_	cg';Gwfg k"/f ul/;s]kl5 cfkm" sfo{/t ;+:yfdf /xL ;+:yfsf] lgodfg';f/ jf kfFrjif{sf] cjlw;Dd ;]jf g5f8\g] a]xf]/f v'nfO{ cfˆgf] ;+:yfdf k]z u/]sf] sa'lnotgfdfsf] k|ltlnlk cfof]udf k]z ug'{kg]{ 5 . ;f] sa'lnot cfof]udf k]z ug{ g;Sg]nfO{ cfof]u j[lQ /sd pknAw u/fpg afWo x'g]5}g .
-$_	ljåt\j[lQdf 5gf]6 ePsfx¿n] lgDgfg';f/sf] /sd k|fKt ug]{5g\ M
	qm=;+=
	j[lQ ljj/0f
	/sd -¿=_
	lgsf;f k|lqmof

	s=
	dfl;s j[lQ
	*,)))÷–
	ljZjljBfnodf gfd btf{÷egf{ ePsf] ldltn] # jif{sf nflu pknAw u/fOg]5 . clGtd ls:tf zf]wu|Gw a'emfPkl5 dfq lgsf;f ul/g]5 .

	v=
	sfo{kq k|:t'tLs/0f
	o; k'l:tsfsf] !!=# df lglb{i6 u/] cg';f/
	ljBfjfl/lw zf]wzLif{ssf] cf}lrTo k'li6 x'g] sfo{zfnfx¿df sfo{kq k|:t'tLs/0fsf nflu o; zLif{scGtu{t cg'bfg k|bfg ul/g]5 . cGo k|lqmof o; k'l:tsfsf] !!=# df lglb{i6 u/] cg';f/ x'g]5 .

	u=
	hg{ndf n]v k|sfzg ;xof]u
	o; k'l:tsfsf] (=& df lglb{i6 u/] cg';f/
	ljBfjfl/lw zf]wzLif{ssf] cf}lrTo k'li6 x'g] cg';Gwfgd"ns n]v k|sfzgsf nflu cg'bfg k|bfg ul/g]5 . cGo k|lqmof o; k'l:tsfsf] (=& df lglb{i6 u/] cg';f/ x'g]5 .

-%_	ljBfjfl/lw btf{ u/]sf] ldltn] kfFr jif{leq zf]wk|aGw ga'emfPdf zf]wstf{n] sf/0f v'nfP/ zf]w lgb]{zs / ;+:yf k|d'v;lxtsf] l;kmfl/;df lgj]bg lbg'kg]{ 5 . cfof]un] ;f] lgj]bgsf] d"NofÍg u/L ljnDasf] sf/0f ;Gtf]ifhgs b]v]df a9Ldf ! jif{ Dofb yk ug{ ;Sg]5 . yk u/]sf] ;do;Ldf leq cWoog ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . o;kl5 yk Ps jif{ -^±! jif{_ leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
-^_ ljBfjfl/lwsf] ;dofjlw u0fgf ubf{ ljZjljBfnodf k|:tfj :jLs[t ePsf] ldltaf6 df}lvs k|lt/Iff u/]sf] ldlt;Dd u0fgf ul/g]5 .
-&_ 	ljZjljBfnox¿ jf cGo lgsfoaf6 ljBfjfl/lw cg';Gwfgsf nflu j[lQ kfpg]÷kfPsfx¿n] To:tf] j[lQ 5f]8]sf] kq / gkfPsfx¿sf] xsdf gkfPsf] a]xf]/fsf] kq sfo{/t / cWoog/t ;+:yfaf6 n]vfO{ cfof]udf a'emfpg'kg]{5 . cGo ;+3 ;+:yfaf6 j[lQ kfPsf] k'li6 ePdf tTsfn j[lQ aGb ul/g]5 / lnPsf] /sd c;'n pk/ ul/g]5 .
-*_ cfof]udf clGtd ls:tf /sd dfu ubf{ ljBfjfl/lw zf]wdf cfwfl/t sDtLdf b'O{j6f cg';Gwfgd"ns n]v lko/ l/Eo'8 hg{ndf 5flkPsf] x'g''kg]{5 . cg';Gwfgd"ns n]v k|sflzt gePsf] jf k|sfzgfy{ :jLs[t gePsf] cj:yfdf clGtd ls:tf /sd pknAw u/fOg] 5}g / j[lQ km/kmf/s ePsf] ;d]t dflgg] 5}g .
-(_ 	cfof]uaf6 ljBfjfl/lw cg';Gwfgsf nflu j[lQdf dgf]gog x'Fbfsf] ;dodf :jLs[t ePsf] k|:tfjsf d'Vo p2]Zox¿ kl/jt{g gx'g] u/L cg';Gwfgsf] zLif{s kl/dfh{g ePdf jf kl/dfh{g ug{ cfjZos b]lvPdf ;'kl/j]Ifssf] l;kmfl/;df ;DalGwt ljZjljBfno÷ ljefusf] cg';Gwfg ;ldltn] lbPsf] l;kmfl/; kq cfof]udf k]z u/]kZrft\ j[lQ sfod /flvg]5 . t/ cg';Gwfgsf] zLif{s tyf p2]Zo k"0f{ ¿kdf kl/jt{g ePdf j[lQnfO{ lg/Gt/tf lbOg] 5}g .
-!)_	ljBfjfl/lw j[lQdf 5gf]6 ePsfx¿n] 5gf]6 ;DaGwL ;"rgf k|sflzt ePsf] ^ dlxgfleq cfjZos ;Dk"0f{ sfuhftx¿ ;lxt j[lQ lgsf;fsf nflu cfof]udf lgj]bg btf{ gu/fP j[lQ :jtM /2 x'g]5 .

-!!_	ljBfjfl/lw zf]w ;xof]u (Ph.D. Research Support)
o; sfo{qmdsf] p2]Zo ljBfjfl/lw sfo{qmdsf g]kfnL ljBfyL{nfO{ ljBfjfl/lw zf]wk|aGwsf] nflu /fli6«o k|fyldstfdf kg]{ u'0f:t/Lo cg';Gwfg ug{ ;xof]u ug{' xf] .
o; sfo{qmdsf] nflu 5'§} cfj]bg lbg'kg]{ 5}g . ljBfjfl/lw ljåt\j[lQ -v08 ^=!=@_ sf] nflu cfj]bg lbPsf g]kfnsf ljZjljBfnodf btf{ ePsf ;a} cfj]bs of] sfo{qmdsf] nflu :jtM pd]bjf/ x'g] 5g\ / cfj]bgsf] d"NofÍgkZrft\ ;DalGwt Sn:6/sf of]Uotfqmddf dfly /x]sf pd]bjf/n] sf]6fcg';f/ of] ;xof]u kfpg]5g\ .
cfj]bgsf] d"NofÍg ˆofsN6L ;d"xsf / o'jf ljBfyL{ ;d"xsf pDd]bjf/ b'j}nfO{ Ps} ;d"xdf /fvL ul/g]5 . cfj]bgsf] 5gf}6 /fli6«o k|fyldstfsf If]qdf cg';Gwfg ug{ k|:tfljt zf]wk|:tfjsf] d"NofÍg / pDf]bjf/sf] z}lIfs Pj+ cg';Gwfg of]Uotfsf] d"NofÍgsf] cfwf/df x'g]5 . zf]wk|:tfjnfO{ k|fl1s u'0fjQfsf ;"rsfÍ / /fli6«o k|fyldstf;Fusf] cfa4tfsf] cfwf/df d"NofÍg ul/g]5 .
of] sfo{qmd cGtu{tsf pd]bjf/n] zf]wk|:tfjdf k|:tfljt ah]6 cg';f/sf] zLif{sdf vr{ ug{ kfpg] u/L zf]w;xof]u:j¿k aS; – @ cg';f/sf] cg';Gwfgsf] ju{ x]/L @ nfvb]lv % nfv;Dd cfjZostf cg';f/ cfof]un] ljBfjfl/lw zf]w ;xof]u pknAw u/fpg] 5 . of] /sddf zf]wsfo{sf] cfjZostfcg';f/ vr{ x'g] u/L cfj]bsnfO{ /sd e'QmfgL lbOg]5 . zf]w ;xof]u vr{sf] lx;fa cfj]bs :jod\n] ug'{kg]{5 . vr{sf] ljn tyf cfjZos sfuhft k|fKt eP kZrft :jLs[t /sd e'QmfgL x'g]5 . ;f] /sdsf] vr{;DaGwL ljj/0f cfof]un]] cg'udg ug{ ;Sg]5 .

^=@	Pd\=lkmn\= j[lQ (M.Phil. Fellowship)
z}lIfs of]Uotf clej[l4 u/L u'0f:t/Lo pRr lzIff k|bfg ug{ ;xof]u k'¥ofpg] p2]Zon]] g]kfnsf ljZjljBfnodf / ;DaGwgk|fKt pRr lzIff ;+:yfx¿df Pd\=lkmn\= tx cWoog ug{ btf{÷egf{÷5gf]6 ;"rLdf k/]sf ljBfyL{x¿nfO{ k|lt:kwf{sf cfwf/df Pd\=lkmn\= j[lQ k|bfg ul/g]5 . Pd\=lkmn\= km]nf]l;k jflif{s ¿kdf %) sf] ;ª\Vofdf k|bfg ul/g]5 . ljZjljBfno÷;DaGwg k|fKt SofDk;x¿df sfo{/t lzIfsx¿ / :jb]zL ljZjljBfnodf Pd\=lkmn\= cWoog/t÷ cWoog ug{ OR5'sx¿nfO{ k|lt:kwf{sf cfwf/df j[lQ k|bfg ul/g]5 . cfof]un] k|bfg ug]{ j[lQdWo] %)Ü sf]6f ljifout ;ldltnfO{ ;dfg'kflts ¿kdf ljt/0f ul/g]5 . o;/L ljifout ;ldltnfO{ k|fKt sf]6fnfO{ ˆofsN6L / of]Ë ;d"xdf a/fa/ afFl8g]5 . afFsL /x]sf] %)Ì sf]6f bf];|f] r/0fsf] d"NofÍgdf pkl:yt ;ª\Vofsf] cg'kftsf cfwf/df afF8kmfF8 ul/g]5 cfof]un] lgwf{/0f u/]sf] 5gf]6 k|lqmofdf cfj]bsx¿ ;kmn geO{ s'g} Ps ;d"xdf ;L6 ;ª\Vof afFFsL /x]df :jtM csf]{ ;d"xdf hfg]5 . of] k]mnf]l;k !* dlxgf cjlwsf] sfo{qmddf btf{÷egf{ ePsf ljBfyL{x¿nfO{ dfq lbOg]5 . -Pd\=lkmn\= Integrated PhD Program df egf{ eO{ Pd\=lkmn\= j[lQdf cfj]bg lbg] pDd]b\jfx¿sf] xsdf Pd\=lkmn\= pkflw lng rfxg] pDd]b\jfx¿n] dfq cfj]bg lbg kfpg]] 5g\ _
Pd\= lkmn\= cWoog sfo{ ljZjljBnfodf egf{ ePsf] !=% jif{leq ;DkGg ug'{kg]{5 . ;f] x'g g;s]df cWoog/t ;+:yfaf6 cWoogsf] j:t'l:ylt :ki6 pNn]v u/L Dofb yksf nflu cfof]udf lgj]bg lbg'kg]{5 . ;f] k|ult ;Gtf]ifhgs b]lvPdf cfof]un] ! jif{;Dd Dofb yk ug{ ;Sg]5 . yk u/]sf] ;do;Ldf leq cWoog ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . o;kl5 yk Ps jif{leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
-gf]6M cl3Nnf cfly{s jif{x¿df Pd=lkmn= j[lQ k|fKt u/]sfsf] xsdf klg ;do;Ldf dfly pNn]v u/] cg';f/ x'g]5 ._
^=@=! Pd\=lkmn\= j[lQsf nflu lgj]bg lbg] k|lqmof
-!_	Pd\=lkmn\= j[lQsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\\\\ tf]lsPsf] cjlwleq cfof]uåf/f lgwf{l/t 9fFFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . of] j[lQsf nflu cfj]bg kmf/fd cg';"rL–# cg';f/ x'g]5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-@_	cfj]bgsf ;fy b/vf:t b:t'/ ¿= @)).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /fli6«o jfl0fHo a}+s, ;fgf]l7dL zfvfsf] vftf g+= @!$ df hDdf u/]sf] /l;b÷ef}r/ ;+nUg ug'{kg]{5 .
-#_	s'g} ;+:yfdf sfo{/t cfj]bsn] cfj]bg lbgsf nflu ;f] ;+:yfdf k"0f{sfnLg ¿kdf sfo{ cf/De u/]sf] sDtLdf Ps jif{ k'u]sf] x'g'kg]{5 .
-$_	cfj]bgsf ;fy tn plNnlvt sfuhftx¿ clgjfo{ ¿kn] o; cfof]udf k]z ug'{kg]{5 M
-s_ 	g]kfnL gful/stfsf] k|ltlnlk – ! k|lt,
-v_ 	:gfts / ;f]eGbf dflysf z}lIfs k|df0f kqsf] k|ltlnlk – ! k|lt,
-u_	ljb]zL ljZjljBfnoaf6 k|fKt pkflwsf] xsdf ;dsIftf k|df0fkqsf] k|ltlnlk – ! k|lt,
-3_ egf{ ePsf] k'li6 x'g] /l;b÷k|dfl0ft sfuhft
sfo{/tsf] xsdf tn plNnlvt yk sfuhftx¿ k]z ug'{kg]{5 M
· lgo'lQm kfPsf] k|df0fsf nflu lgo'lQm kqsf] k|ltlnlk – ! k|lt,
· sfo{/t ;+:yfsf] l;kmfl/; kqsf] ;Ssn – ! k|lt,
-%_ 	Pd\=lkmn\= cWoogfy{ j[lQsf nflu cfj]bg lbg] lzIfsx¿sf] xsdf ;"rgf k|sflzt ePsf] ldlt;Dd $% jif{ ggf3]sf] t/ cNk;'ljwfo'Qm ;d"xdf kg]{sf] xsdf $& jif{ ggf3]sf] x'g'kg]{ 5 eg] of]Ë ;d"xdf cfj]bg lbg]x¿sf] pd]/ ;"rgf k|sflzt ePsf] ldlt;Dd #% jif{ ggf3]sf] t/ cNk;'ljwfo'Qm ;d"xdf kg]{sf] xsdf #& jif{ ggf3]sf] x'g'kg]{5 .
^=@=@ d"NofÍgsf] cÍef/
s_ cGt{jftf{ – %)
v_ z}lIfs of]Uotf – @%
u_ cg';Gwfgd"ns n]v /rgf – !&
3_ ;dfj]lztf – *
^=@=# 	cg'bfg /sd lgsf;f k|lqmof
-!_	Pd\=lkmn\= cWoogsf nflu egf{ ePsf] ldlt v'Ng] /l;b÷k|dfl0ft sfuhft cfof]udf k]z ug'{kg]{5 .
-@_ 	ljZjljBfno jf cGo lgsfoaf6 Pd\=lkmn\= cWoogsf nflu j[lQ kfpg]÷kfPsfx¿n] To:tf] j[lQ 5f]8]sf] kq / gkfPsfx¿sf] xsdf gkfPsf] a]xf]/fsf] kq cWofkg/t / cWoog/t ;+:yfaf6 n]vfO{ cfof]udf lbg'kg]{5 . o;} cWoogsf nflu cGo ;+3 ;+:yfaf6 j[lQ kfPsf] kl'i6 ePdf tTsfn j[lQ aGb ul/g] / lnPsf] /sd c;'n pk/ ul/g]5 .
-#_ 	j[lQdf dgf]gog ePsfx¿n] ;"rgf k|sflzt ePsf] ^ dlxgfleq cfjZos ;Dk"0f{ sfuhftx¿;lxt j[lQ lgsf;fsf nflu cfof]udf lgj]bg btf{ gu/fP j[lQ :jtM /2 x'g]5 .
-$_	j[lQ dfl;s ¿= &,)))÷– x'g]5 / ^÷^ dlxgfsf] ls:tfdf pknAw u/fOg] 5 .
-%_ j[lQ /sd lgDgfg';f/n] lgsf;f ul/g] 5 .

	ls:tf
	/sd -¿=_
	zt{x¿ tyf k]z ug'{kg]{ cfjZos sfuhftx¿

	k|yd
	$@,))) ÷–
	egf{ ePsf] k'li6 x'g] /l;b÷k|dfl0ft sfuhft, cGoqaf6 ;xof]u gkfPsf] k|dfl0ft kq -cWoog/t tyf cWofkg/t ;+:yfaf6_

	bf];|f]
	$@,))) ÷–
	klxnf] ;]d]i6/ pQL0f{ u/]sf] k|df0f

	t];|f]
	$@,))) ÷–
	ljZjljBfnoaf6 :jLs[t zf]wu|Gysf] Ps k|lt, ;f]sf] l8lh6n k|lt / 6«fG;lqmK6 cfof]udf a'emfP kZrft\

	lk|lG6Ë÷afOlG8Ë vr{
	@),))) ÷–
	Zff]wu|Gydf cfwfl/t zf]wn]v lko/ l/Eo'8 hg{ndf k|sflzt jf k|sfzgfy{ :jLs[t ePsf] cflwsfl/s sfuhft cfof]udf k]z u/] kZrft\ .

^=#	Kff]:68S6]/n j[lQ (Postdoctoral Fellowship)
of] sfo{qmdsf] p2]Zo g]kfnsf ljZjljBfnodf cg';Gwfg ;+:s[ltsf] k|jw{g / ljZjljBfnodf 7"nf cg';Gwfg kl/of]hgfnfO{ pko'Qm lj1tf ePsf] cg';Gwfgstf{ pknAw u/fpg' xf] . of] sfo{qmd cfof]uaf6 ;xsfo{ut cg';Gwfg cg'bfg -Collaborative Research Grants_ pknAw ePsf cg';Gwfg kl/of]hgf;Fu ;d]t ;Da4 ug{ ;lsg]5 . o; jif{ @ pd]bjf/nfO{ of] j[lQ k|bfg ul/g]5 .
k|fljlws If]qdf ;xsfo{ut cg';Gwfgsf] nflu ljifout lj1tf ePsf] kf]:68S6/n km]nf] cfjZostf ePdf k|d'v cg';Gwftfn] zf]wk|:tfj;Fu} jf 5'§} kf]:68S6/n km]nf] pknAw u/fpg cfj]bg lbg ;Sg]5g\ . k|d'v cg';Gwftfn] ljlwk"j{s lj1fkg / 5gf]6 u/]sf kf]:68S6/n km]nf] pd]bjf/n] cfof]udf kf]:68S6/n j[lQsf] nflu cfj]bg lbg'kg]{5 . cfof]un] cfj]bgsf] d"NofÍg u/L j[lQaf/] lg0f{o ug]{5 . j[lQsf] lglDt 5gf]6 ePsf pd]bjf/nfO{ ;DalGwt lgsfodfkm{t\ cfof]un] b'O{ jif{sf] nflu ¿= #),)))÷– k|lt dlxgfsf] b/n] kf]:68S6/n j[lQ k|bfg ug]{5 . kf]:68S6/n j[lQsf] nflu lj1fkg, cfj]bg, 5gf]6, j[lQ 3f]if0ff / cg'aGwsf] sfo{ljlw cfof]un] tf]s]adf]lhd x'g]5 .
Go"gtd of]Uotf
!=	kLPr\=8L= l8u|L k|fKt u/]sf] kfFr jif{ ggf3]sf] jf cGoq kf]:68S6/n km]nf]÷cg';Gwfgstf{sf] ¿kdf ;]jf k"/f u/]sf] ;doaf6 @ jif{ ggf3]sf] x'g'kg]{5 .
@=	kf]:68S6/n km]nf] sfd ug]{ cg';Gwfg kl/of]hgfsf k|d'v zf]wstf{ (Principal Investigator) n] k|bfg u/]sf] :jLs[ltkq (Acceptance Letter) k|fKt / ;f] cg';Gwfg kl/of]hgf ;~rfng x'g] ;+:yf (Host institution) sf] cg'df]bgkq (Letter of Approval) k|fKt u/]sf] x'g'kg]{5 .
#=	cg';Gwfg kl/of]hgf;Fu ;fGble{s ljifo / If]qdf zf]wk|sfzg -;"rLs[t hg{ndf sDtLdf b'O{ df}lns zf]wn]v k|sfzg u/]sf] x'g'kg]{5 ._

5gf]6 k|lqmof
!=	cfof]uaf6 ;xsfo{ut cg';Gwfg cg'bfgk|fKt kl/of]hgfsf k|d'v zf]wstf{n] cfof]un] tf]s]cg';f/ ljlwjt\ 5gf]6 / ;zt{ lgo'lQm lbPsf] kf]:68S6/n k]mnf]n] cfof]udf cg';"rL – $ sf] cfj]bg kmf/d e/L cfj]bg lbg'kg]{5 .
@=	cfj]bgsf ;fy b/vf:t b:t'/ ¿= %)).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af= a}+s, ;fgf]l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{ 5 .
#=	cfof]un] cfj]bgsf] d"NofÍg u/L km]nf]lzkaf/] lg0f{o ug]{5 .
$=	cfof]uaf6 km]nf]lzk k|bfg ePsf pd]bjf/n] ;DalGwt ;+:yfdf sfd z'¿ u/]kl5 sfd z'¿ u/]sf] k|ltj]bg -Joining Report_ cfof]udf k7fpg'kg]{5 .

&=	zf]wk|aGw tof/L cg'bfg (Thesis Preparation Grants)
&=!	ljBfjfl/lwsf nflu cf+lzs ;xof]u (Partial Support for the PhD fellow)
kLPr\=8L= (Ph.D.) cg';Gwfgsf nflu s'g} lsl;dsf] cfly{s ;xof]u gkfPsf zf]wstf{x¿nfO{ :ynut cWoog, k':ts÷;Gbe{ ;fdu|L, 6fOlkË÷afOlG8Ë h:tf sfo{sf nflu b]xfoadf]lhd cg'bfg ;xof]u pknJw u/fOg]5 . o;sf nflu s'g} klg cfly{s ;xof]u gkfPsf] a]xf]/f pNn]v ePsf] kq ;DalGwt 8Lg sfof{no÷ljZjljBfno÷zf]w–lgb]{zs / sfo{/t ;+:yf eP ;f]sf] l;kmfl/;;lxt zf]w k|:tfj÷k|ult ljj/0f (Proposal/ Progress Report) ;+nUg u/L cg';"rL – % sf] kmf/fd e/L k]z ug'{kg]{5 . ^ dlxgfsf] cGt/fndf Ps k6sdf Pp6f sfo{sf nflu ;xof]u lbOg] 5 / 6fOlkË÷afOlG8Ë afktsf] ;xof]u zf]wk|aGw a'emfPkl5 cl3Nnf] ;xof]u pknAw u/fPsf] ^ dlxgf glat]sf] eP tfklg lbOg]5 . ;fs{ /fi6«x¿df ljBfjfl/lw ul//x]sf ljBfyL{sf] xsdf cWoog/t ;+:yf klAns÷;fd'bflos x'g'kg]{5 . o; ;xof]ucGtu{t ljBfjfl/lw cWoog z'¿ u/]sf] % jif{leq ljZjljBfnodf df}lvs k|lt/Iff u/L cWoog ;DkGg u/]sf] x'g'kg]{5 . df}lvs k|lt/Iff u/]sf] ^ dlxgfleq cfof]udf 6fOlkË÷afOlG8Ë vr{sf nflu cfj]bg lbg'kg]{5 .
	qm=;+=
	ljj/0f
	clwstd /sd -¿=_
	lgsf;f k|lqmof

	s_
	:ynut cWoog
	@),))).–
	zf]w lgb]{zsn] :ynut cWoogsf nflu u/]sf] l;kmfl/;;lxt :ynut cWoog e|d0f k|ltj]bg k]z u/]kZrft\ lbOg]5 . kLPr\=8L= btf{ u/]sf] # jif{ ;Dddf dfu ul/;Sg' kg]{5 .

	Vf_
	k':ts÷;Gbe{ u|Gy
	@),))).–
	k':ts v/Lb u/]sf] ;Ssn landf jf cWoogsf nflu ;"rLs[t k':tssf] ;"rLdf zf]w lgb]{zssf] x:tfIf/ / l;kmfl/; ;lxtsf] lgj]bg cfof]udf k]z u/]kZrft\ /sd pknAw u/fOg] 5 . kLPr\=8L= btf{ u/]sf] @=% jif{ ;Dddf dfu ul/;Sg' kg]{5 .

	Uf_
	6fOlkË÷afOlG8Ë
	@),))).–
	cWoog u/]sf] ljZjljBfnodf :jLs[t Ps k|lt zf]wk|aGw, ;f]sf] On]S6«f]lgs skL / k|df0fkq cfof]udf k|fKt ePkl5 of] /sd k|bfg ul/g]5 . o;cl3 k|fKt u/]sf] ;xof]usf] ;DaGWfdf zf]wu|Gydf pNn]v ug'{ clgjfo{ x'g]5 .

&=@	:gftsf]Q/ tyf Pd\=lkmn\= zf]wk|aGw tof/Lsf nflu ;xof]u (Master's and M. Phil. Thesis Preparation Support)
g]kfnsf ljZjljBfnox¿df :gftsf]Q/ txdf cWoog/t lgoldt ljBfyL{sf ;fy} cfof]uaf6 Pd\=lkmn\= j[lQ gkfPsfx¿ jf cGo s'g} ;|f]taf6 ;xof]u gkfPsf ljBfyL{x¿sf nflu x/]s jif{ k|lt:kwf{sf cfwf/df zf]wk|aGw tof/Lsf nflu ;xof]u k|bfg ul/g]5 . o; sfo{qmddf ;xefuL x'g :gftsf]Q/ jf Pd\=lkmn\= txsf] k|yd / bf];|f] ;]d]i6/sf] cf};t cÍ jf k|yd jif{sf] k/LIffdf sDtLdf k|fljlws ljifodf &)Ü jf ;f] ;/x l;=hL=kL=P xfl;n u/]sf] / cGo ljifodf ^)Ü jf ;f] ;/x l;=hL=kL=P xfl;n u/]sf] x'g'kg]{5 . Pd\=lkmn\ zf]wk|aGwsf nflu #) j6f ;L6 ;ª\Vof / :gftsf]Q/ zf]wk|aGwsf nflu () j6f ;L6 ;ª\Vof lgwf{/0f ul/g] 5 . :gftsf]Q/ zf]wk|aGw tof/Lsf nflu ;xof]ucGtu{t k|bfg ul/g] ;xof]udWo] %)Ü sf]6f ;a} ljifout ;ldltdf a/fa/ afF8kmfF8 ul/g]5 / afFsL %)Ü sf]6f k|:tfj d"NofÍgdf ;kmn cfj]bssf] cg'kftdf afF8kmf8 ul/g]5 .
&=@=!	lgj]bg lbg] k|lqmof
-!_	:gftsf]Q/ tx tyf Pd\=lkmn\sf] zf]wk|aGw tof/Lsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq lgwf{l/t 9fFFrfcg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . of] ;xof]usf nflu cfj]bg kmf/fd cg';"rL – ^ cg';f/ x'g]5 . kmf/fd cfof]usf] j]j;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-@_	cfj]bgsf ;fy b/vf:t b:t'/ ¿= !)).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af= a}+s, ;fgf]l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{ 5 .
-#_	cfj]bgsf ;fy lgDgfg';f/sf sfuhftx¿ clgjfo{ ¿kdf ;dfj]z ug'{kg]{5 M
· g]kfnL gful/stfsf] k|ltlnlk — ! k|lt,
· cWoog/t ;+:yfn] :jLs[t u/]sf] k|:tfj — @ k|lt, -cg';Gwfg stf{sf] kl/ro v'Ng] s'g} klg Joxf]/f k|:tfjdf pNn]v gePsf] x'g'kg]{_
· :gftsf]Q/ tx klxnf] jif{ -klxnf] / bf];|f] ;]d]i6/_ sf] dfs{l;6sf] k|ltlnlk– ! k|lt,
· ljb]zL ljZjljBfnoaf6 k|fKt u/]sf] pkflwsf] xsdf ;dsIftf k|df0f kqsf] k|ltlnlk –! k|lt,
· zf]wk|aGw n]vgsf nflu cWoog/t ;+:yfaf6 zf]wsf] zLif{s v'Ng] u/L l;kmfl/; kq .
&=@=@	 5gf]6 k|lqmof
5gf]6 k|lqmofsf] cÍef/ o;k|sf/ /xg]5 M
-s_	k|:tfj d"NofÍg		– ^)
-v_	z}lIfs of]Uotf		– @)
-u_	cg';Gwfgd"ns n]v÷/rgf	– !@	
-w_	cNk;'ljwf k|fKt ;d"x		– *
;dfj]zLdf k/]sf cfj]bsx¿n] ;f] zLif{s cGtu{tsf] lgwf{l/t cª\s k|fKt ug{ ;dfj]lztfsf] cflwsfl/s k|df0f k]z ug'{kg]{5 cGoyf cª\s lbOg] 5}g .
&=@=# cg'bfg /sd lgsf;f k|lqmof
-!_	cfof]udf k|fKt k|:tfjx¿nfO{ ;DalGwt ljifo ljz]if1af6 d"NofÍg u/fO{ 5gf]6 ePsf cfj]bsx¿nfO{ cg';Gwfgsf] ju{ x]/L -aS; – @_ cg';f/ s – ju{ ¿= %) xhf/, v – ju{ ¿= #) xhf/ / u – ju{df ¿= @) xhf/ pknAw u/fOg]5 .
-@_	cg'bfg afktsf] hDdf /sdaf6 %) k|ltzt k|:tfj 5gf]6 ePkl5 ;Demf}tf u/L pknAw u/fOg] / afFsL /sd ;DalGwt ljefuåf/f :jLs[t Ps k|lt zf]wk|aGw, To;sf] On]S6«f]lgs skL, 6«fG;lqmK6sf] k|ltlnlk / zf]w k|jGwdf cfwfl/t k|sflzt jf k|sfzgfy{ :jLs[t zf]wn]v jf zf]wn]vsf] tof/L kf08'lnlk (Journal-ready manuscript) cfof]udf a'emfPkl5 pknAw u/fOg]5 .
-#_	zf]wk|aGwdf ljZjljBfno cg'bfg cfof]uaf6 cfly{s ;xof]u k|fKt u/]sf]] a]xf]/f clgjfo{ ¿kdf pNn]v ug'{kg]{5 .
-$_ cg'bfg ;Demf}tf u/]sf] ldltn] Ps jif{leq zf]wsfo{ ;DkGg ug'{kg]{5 . ;f] x'g g;s]df ;'kl/j]Ifssf] l;kmfl/;df cfof]uaf6 ! jif{ Dofb yk ug{ ;lsg]5 . yk u/]sf] ;do;Ldf leq cWoog ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . o;kl5 yk Ps jif{leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .

&=#	ckfËtf ePsf ljBfyL{nfO{ zf]wk|aGw tof/Lsf nflu ;xof]u (Thesis Preparation Support for Persons with Disabilities)
:gftsf]Q/ / Pd\=lkmn\= txdf cWoog ug]{ ckfËtf ePsf ljBfyL{x¿nfO{ zf]wkq tof/ ug]{ vr{ pknAw u/fOg]5 . o:tf] ;xof]u cGtu{t …sÚ …vÚ / …uÚ ju{sf ckfËtf ePsf ljBfyL{x¿nfO{{ v08 – &=@=# cg';f/ tf]lsPsf] /sd k|bfg ul/g]5 . o; sfo{qmd cGtu{t ljBfyL{x¿n] lgDgfg';f/sf sfuhftx¿ ;+nUg u/L cg';"rL – ^=! adf]lhdsf] cfj]bg kmf/d e/L k]z ug'{kg]{5 M
· ckfËtfsf] ju{ v'Ng] k|df0f kq,
· g]kfnL gful/stfsf] k|df0f kq,
· :gfts txsf] k|df0f kq,
· cWoog/t ;+:yfn] :jLs[t u/]sf] zf]wk|:tfj .
pko'{Qm cg';f/sf sfuhkqx¿ ;lxt lgj]bg k]z u/]kZrft\ cg'bfg afktsf] hDdf /sdaf6 %)Ü / afFsL /sd ljefuåf/f :jLs[t Ps k|lt zf]wk|aGw, ;f]sf] On]S6«f]lgs skL / 6«fG;lqmK6sf] k|ltlnlk cfof]udf a'emfPkl5 pknAw u/fOg]5 . zf]wkqdf ljZjljBfno cg'bfg cfof]uaf6 cfly{s ;xof]u k|fKt u/]sf]] a]xf]/f clgjfo{ ¿kdf pNn]v ug'{kg]{5 .
cfj]bg lbPsf] ;dodf cfj]bsn] zf]wkq tof/ u/L cWoog u/]sf] ;+:yfdf a'emfO;s]sf] eP ckfËtfsf] ju{ cg';f/sf] /sd Psd'i6 pknAw u/fOg]5 . cfof]udf cfj]bg lbFbf cWoog u/]sf] ;+:yfdf zf]wkq a'emfO{ df}lvs k/LIff u/]sf] 5 dlxgf ggf3]sf] x'g'kg]{5 .

*=	cg';Gwfg k"jf{wf/ ljsf; ;xof]u -Research infrastructure Development Support_
z}lIfs ;+:yfdf cg';Gwfg k|of]uzfnfsf] ;'b[9Ls/0f / lj:tf/, s]G›Lo k':tsfnox¿sf] g]6jls{ª / ;'b[9Ls/0f ug{ ;xof]u ug{' o; sfo{qmdsf] p2]Zo xf] . of] sfo{qmdsf] sfo{ljlw cfof]un] tf]s]adf]lhd x'g]5 .
*=!	cg';Gwfg k|of]uzfnf ;xof]u (Research Laboratory Support)
of] sfo{qmdsf] p2]Zo z}lIfs ;+:yfx¿df cg';Gwfg k|of]uzfnf :yfkgf / ;'b[9 ug{, k|of]uzfnf ;fdu|L / pks/0f v/Lb ug{, pks/0f dd{t ug]{ s/f/ lj:tf/ ug{ / k|of]uzfnf ;'rf? ¿kn] ;~rfng ug{ cfjZos kg]{ ef}lts k"jf{wf/ ;'b[9 ug{ ;xof]u ug{' xf] . cfof]un] cfof]uaf6 pknAw u/fOg] ;xof]usf] k|s[lt / If]q tf]sL cfj]bg cfXjfg ug]{5 . of] sfo{qmdsf] sfo{ljlw cfof]un] tf]s] adf]lhd x'g]5 .

*=@	k':tsfno g]6jls{ª (Library Networking)
o; sfo{qmdsf] p2]Zo s]G›Lo k':tsfnox¿df cg';Gwfg ;Gbe{;fdfu|Lsf] pknAwtf lj:tf/ / b]zel/sf k':tsfno / cg';Gwftfsf] kx'Fr lj:tf/ ug{' xf] . cfof]un] o; sfo{qmdcGtu{t pknAw x'g] ;xof]usf] k|s[lt / If]q tf]sL k':tsfnox¿af6 Psn jf ;+o'Qm k|:tfjsf] cfXjfg ug]{5 . of] sfo{qmdsf] sfo{ljlw cfof]un] tf]s]adf]lhd x'g]5 .

*=#	/]km/L8 hg{n k|sfzgfy{ OG8]lS;ª ug{ ;xof]u (Support for indexing Peer Reviewed Journals)
o; sfo{qmdsf] p2]Zo g]kfnaf6 k|sfzg x'g] :t/Lo / cGt/f{l{i6«o ;"rLs[t x'g] ;Defjgf ePsf /]km/L8 k|fl1s hg{nnfO{ ;"rLs[t ug{ ;xof]u x'g] u/L :t/k|jw{g ug{ / To:tf] :t/sf gofF k|fl1s hg{n k|sfzg ug{ ljQLo ;xof]u lbg' xf] . o;n] /fli6«o :t/sf hg{nx¿sf] u'0f:t/ clej[l4 u/L cGt/fli6«o :t/df klxrfg u/fpg]5 . o;sf] nflu cfof]un] /fli6«o /]km/L8 hg{nsf] dfgb08 / juL{s/0fsf] cfwf/ tof/ u/L nfu" ug]{5 . ;f] dfkb08sf] cfwf/df /]km/L8 hg{nnfO{ cg'bfg lbg] sfo{ljlw tof/ u/L cg'bfg lbOg]5 . o; jif{ a9Ldf @) /]km/L8 hg{nnfO{ cg'bfg lbg] ck]Iff /flvPsf] 5 . o; sfo{qmd cGt{ut clwstd cg'bfg /sd ?= % nfv ;Dd lbg ;lsg]5 .

*=$	cg';Gwfg Joj:yfkg PsfO{ (Research Management Cell)
o; sfo{qmdsf] p2]Zo cfof]usf] ;xof]udf z}lIfs ;+:yfdf :yfkgf ul/Psf cg';Gwfg Joj:yfkg PsfOnfO{ cg';Gwfgsf] cfwf/e"t lgodgsf/L ;+/rgf;lxtsf] cg';Gwfg ljefusf] ¿kdf ljsf; / lj:tf/ ug{ ;xof]u ug{' / ToxL 9fFrfdf gofF PsfOx¿sf] :yfkgf ug{ ;xof]u ug{' xf] . cg';Gwfg ;ldlt, cg';Gwfg cfrf/;+lxtf ;ldlt, ;+:yfut ;dLIff–;ldlt, k|of]uzfnf ;'/Iff–;ldlt nufot cg';Gwfgsf lgodg ;+/rgfx¿sf] 5ftf ;+/rgfsf ¿kdf cg';Gwfg Joj:yfkg PsfOnfO{ k'gM;+/rgf ug{ cfof]un] k/fdz{ / cfjZos ;xof]u k|bfg ug{ ;Sg]5 . k|lt:kwf{sf cfwf/df k|To]s jif{ !) j6f ;+:yfnfO{ -sDtLdf %)Ü sf]6f sf7df8f}+ pkTosfeGbf aflx/sf pRr z}lIfs ;+:yfnfO{ 5'6\ofOg]_ o; sfo{qmdcGtu{t cg'bfg lbOg]5 . 5gf]6df k/]sf] ;+:yfn] hDdf ¿= !) nfv;Dd ;xof]u b'O{ ls:tfdf k|fKt ug]{5g\ . 5gf]6df k/]sf z}lIfs ;+:yfdf cg'bfg /sd pknAw u/fpg'cl3 cfof]un] ljz]if1åf/f :ynut e|d0f u/fO{ ;Gtf]ifhgs k|ltj]bg k|fKt ePdf dfq cg'bfg /sd pknAw u/fpg]5 . of] ;xof]usf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq cfof]uåf/f lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . Dofb gf3L k|fKt ePsf / /Lt gk'u]sf cfj]bg pk/ s'g} sf/jfxL x'g] 5}g . o;cl3 of] ;'ljwf k|fKt ul/;s]sf z}lIfs ;+:yfsf] xsdf yk cfly{s, k|fljlws tyf ljz]if1tfsf] cfjZostf k/]df cfof]un] ;xof]u k'¥ofpg ;Sg]5 . o; sfo{qmddf ;xefuL of]Uotfqmddf k/]sf ;+:yfx¿ 5gf]6 ug{ cfof]uaf6 ;DefJotfsf nflu b'O{ ;b:o ePsf] 6f]nL u7g ul/g]5 . pQm 6f]nLsf] k|ltj]bgnfO{ cfwf/ dfgL cfof]un] clGtd glthf k|sfzg ug]{5 . cfof]un] cfjZostf cg';f/ of] sfo{qmdsf] cg'udg ug]{5 .
o; sfo{qmd cfj]bg lbg] ;+:yfx¿sf] 5gf]6df lgDgfg';f/sf ljj/0f k|fyldstfsf ;fy d"NofÍg ul/g]5g\ —
· ljZjljBfnosf lgsfo, cg';Gwfg s]Gb| tyf cflËs SofDk; / ;fd'bflos SofDk;x¿ -:gftsf]Q/ txsf] sfo{qmd ;dflji6 ul/Psf_,
· cg'\;Gwfg Joj:yfkg PsfO jf cg';Gwfg ;ldlt ljlwjt\ u7g ePsf ;+:yfx¿,
· sDtLdf Pp6f cg';Gwfgsf] sfo{ e}/x]sf / cg';GwfgfTds sfo{sf] cg'ej ePsf ;+:yfx¿,
· cg';GwfgfTds sfo{sf nflu ah]6sf] Joj:yf ePsf ;+:yfx¿,
· cg';GwfgfTds sfo{ ug]{ k|zf;lgs / z}lIfs Ifdtf tyf ef}lts ;+/rgf ePsf ;+:yfx¿ .
k|:tfj cfof]un] tf]s]sf] 9fFrfdf cg';"rL–& / &=! cg';f/ k]z ug'{kg]{5 . cfj]bgsf ;fy b/vf:t b:t'/ ¿= !,))).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af=a}+s, ;fgf]l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{5 .

(=	cg';Gwfg k|j4{g (Research Promotion)
o; sfo{qmdsf] p2]Zo g]kfnsf] ljZjljBfnosf lzIfsx¿sf] Psn cGj]ifs, b'O cGj]ifs / tLg jf a9L cGj]ifssf] ;xsfo{df x'g] cg';Gwfg kl/of]hgfsf] k|:tfjnfO{ cg'bfg k|bfg u/L cg';Gwfg ug{ / ljBfyL{nfO{ o:tf kl/of]hgfdf ;+nUg u/fO{ zf]wk|aGw tof/ ug]{ cj;/ k|bfg ug{';d]t xf] . o; sfo{qmd cGtu{t tLg cfsf/ / 9fFrfsf cg';Gwfg cg'bfg /x]sf 5g\ . sfo{qmdsf] /sd / k|d'v zt{x¿ tnsf] tflnsfdf 5g\ .
						
	
	sfo{qmd
	cg';Gwfg ju{
	/sd -¿=_
	cg'bfg ljt/0f
	Go"gtd cGj]ifs
	Go"gtd ljBfyL{
	;dofjlw -jif{_

	!
	;xsfof{Tds cg';Gwfg
(Collaborative Research)
	s
	@),)),))).–
	cGj]if0f sfo{ ug]{ ;+:yf dfkm{t\
	#
	#
	#

	
	
	v
	!%,)),))).–
	
	
	
	

	
	
	u
	!),)),))).–
	
	
	
	

	@
	ˆofsN6L cg';Gwfg
(Faculty Research)
	s
	$,)),))).–
	cGj]ifsnfO{

	@
	@
	@

	
	
	v
	#,)),))).–
	
	
	
	

	
	
	u
	@,)),))).–
	
	
	
	

	#
	n3' cg';Gwfg ljsf; tyf gjk|jt{g
(Small RDI)
	s
	!,%),))).–
	
	!
	!
	!

	
	
	v
	!,)),))).–
	
	
	
	

	
	
	u
	&%,))).–
	
	
	
	

	
	
	3
	!,%),))).–
	
	
	
	

(=!	n3' cg';Gwfg ljsf; / gjk|jt{g cg'bfg -Small Research Development and Innovation Grants - SRDIG_
o; sfo{qmdsf] p2]Zo ljZjljBfnodf lzIf0f / l;sfOsf] cË x'g] u/L gjk|jt{gd'vL ;fgf cg';GwfgnfO{ ;xof]u ug{' xf] . Ps jif{leq cg';Gwfg k"/f ug{'kg]{ u/L k|To]s kl/of]hgfnfO{ clwstd ¿= !,%),)))÷– -Ps nfv krf; xhf/_ sf] cg'bfg lbOg]5 . ;f] /sddf lgodfg';f/sf] clu|d s/ s§L ul/g]5 . ljZjljBfnodf Ps jif{ lzIf0f ;]jf k"/f u/]sf KofsN6Ln] s'g} klg txsf ljBfyL{sf tflnd / zf]wk|aGwsf] cË x'g] / nueu Ps jif{l{eq ;DkGg x'g] cg';Gwfg ug{ rfx]df cg'bfgsf] nflu o; sfo{qmddf cfj]bg lbg ;Sg]5g\ . o; sfo{qmd cGtu{t ;fgf cfwf/e"t cg';Gwfg / ;fgf ljsf; / gjk|jt{g kl/of]hgfnfO{ cg'bfg lbOg]5 . ;d:of ;dfwfgk|lt nlIot gofF k|ljlw, pTkfbg / ;]jfsf] cfljisf/ / kl/isf/ jf To:tf] gjk|jt{gnfO{ ;xof]u k'Ug] ;fgf cfwf/e"t cg';GwfgnfO{ o; sfo{qmdn] ;xof]u ug]{5 . of] jif{ %) j6f kl/of]hgfnfO{ of] cg'bfg k|bfg ul/g]5 .
n3' cg';Gwfg ljsf; / gjk|jt{gsf nflu Go"gtd of]Uotf
!=	k|d'v cg';Gwfgstf{ (Principal Investigator) sDtLdf zf]wk|aGw ;lxtsf] :gftsf]Q/ pkflwk|fKt / /]km/L8 hg{ndf sDtLdf Ps df}lns zf]wn]v k|sflzt u/]sf] lzIfs x'g'kg]{ .
@=	/]km/L8 hg{ndf zf]wn]v k|sfzg gu/]sf] / zf]wk|aGw gePsf] :gftsf]Q/ pkflwk|fKt ˆofsN6Ln] cfof]u jf cGo ;+:yfaf6 ;~rflnt sDtLdf #–% lbgsf] cg';Gwfg tflnd lnPsf] x'g'kg]{ jf /fli6«o tyf cGt/fli6«o :t/sf] ;Dd]ngdf sfo{kq k|:t't u/]sf] x'g'kg]{ .
#=	cg';Gwfg sfo{df ;Dej eP;Dd sDtLdf Pshgf ;f]xL ;+:yfdf cWoog/t :gftsf]Q/÷:gfts jf ;f]eGbf dflysf zf]wk|aGw -Dessertation/project work_ tof/ ug{'kg]{ ljBfyL{ ;+nUg u/fpg' kg]{5 .
$=	zf]wk|aGw, zf]wk|sfzg, cg';Gwfg tflnd gePsf / :gftsf]Q/ pkflwdfq k|fKt ˆofsN6Ln] ;xzf]wstf{sf] ¿kdf dfq cfj]bg lbg ;Sg]5g\ .
%=	o; sfo{qmddf cfj]bg lbg] k|d'v cg';Gwfgstf{ / ;x cg';Gwfgstf{ sDtLdf Psjif{ k"0f{sfnLg lzIf0f u/]sf] x'g'kg]{5 .
o; sfo{qmdsf] ;~rfng ljlw lgDgfg';f/ x'g]5 M
-!_	o; cg';Gwfgsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . o; cg';Gwfgsf nflu cfj]bg cg';"rL–* / cg';"rL – *=! sf] kmf/d e/L lj:t[t ljj/0f k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-@_	cfj]bgsf ;fy b/vf:t b:t'/ ¿= !)).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af=a}+s, ;fgf] l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{ 5 .
-#_	cfj]bgsf ;fy lgDgfg';f/sf sfuhftx¿ clgjfo{ ¿kdf ;dfj]z ug'{kg]{5 M
-s_ 	sfo{/t ;+:yfn] lbPsf] lgo'lQm kqsf] k|ltlnlk,
-v_ 	sfo{/t ;+:yfsf] l;kmfl/; kqsf] ;Ssn k|lt,
-u_ 	g]kfnL gful/stfsf] k|ltlnlk,
-3_ 	:gfts / ;f]eGbf dflysf] z}lIfs k|df0f kqsf] k|ltlnlk— ! k|lt,
-ª_	ljb]zL ljZjljBfnoaf6 k|fKt pkflwsf] xsdf ;dsIftf k|df0fkqsf] k|ltlnlk,
-r_	o; cg';Gwfgsf nflu cfof]un] tf]s]sf] 9fFrfdf tof/ kf/]sf] k|:tfj — # k|lt -cg';Gwfg stf{sf] kl/ro v'Ng] s'g} klg Joxf]/f k|:tfjdf pNn]v gePsf] x'g'kg]{_
-5_ /]lk|m8 hg{ndf k|sflzt zf]wn]vsf] k|ltlnlk jf cg';Gwfg tflndsf] k|df0f–kq -k|ltlnlk_ jf /fli6«o tyf cGt/fli6«o :t/sf] ;Dd]ngdf sfo{kq k|:t't u/]sf] k|df0f–kq -k|ltlnlk_
$= 5gf]6 k|lqmof
-s_ cfof]udf k|fKt k|:tfjx¿nfO{ cg';Gwfg dxfzfvfaf6 cfj]bssf] kl/ro gv'Ng] u/L sf]8 /flvg]5 .
-v_ 	cfof]udf k]z ePsf k|:tfjx¿nfO{ ;DalGwt ljifout ;ldltdfkm{t\ b'O{ hgf ljifout ljz]if1af6 d"NofÍg u/fOg]5 .
-u_ 	k|:tfj d"NofÍgdf b'O{ ljz]if1sf] d"NofÍgaf6 cf}ift %)Ü Nofpg] pd]bjf/nfO{ dfq bf];|f] r/0fsf] d"NofÍgsf nflu of]Uo x'g]5g\ .
-3_ n]v /rgf, z}lIfs of]Uotf tyf cNk;'ljwfk|fKt ;d"xsf nflu lgwf{/0f ul/Psf] cÍ cg';Gwfg dxfzfvfaf6 lgb]{lzsfdf pNn]lvt 9fFrfdf el/g]5 .
-%_	k|:tfj d"NofÍg, z}lIfs of]Uotf tyf ;dfj]lztfsf nflu tkl;n cg';f/sf] cÍ lgwf{/0f ul/Psf] 5 M
d"NofÍgsf] nflu cÍ ljefhg b]xfoadf]lhd ul/Psf] 5 M
-s_ zf]wk|:tfj d"NofÍg – *)
-v_ k|:t'tLs/0f – ^)
-u_ z}lIfs of]Uotf, cg';Gwfgd"ns n]v k|sfzg, cg';Gwfg cg'ej, ljBfyL{ / ;x–cg';Gwfg stf{sf] ;+nUgtf – %@
-3_ cNk;'ljwfk|fKt ;d"x – *
-^_	cg';Gwfg k|:tfj :jLs[t eO{ cfof]un] ;"rgf 6fF; u/]/ tf]s]sf] ldltleq dgf]gogdf ;xdlt ghgfpg] cfj]bssf] dgf]gog /2 ul/g]5 .
-&_	k|:tfj 5gf]6df k/]kl5 cfof]un] lglZrt ;do;Ldf tf]sL ;Demf}tfsf nflu cg';Gwfgstf{nfO{ ;"rgf lbg]5 .
-*_	cg'bfg /sd lgDgfg';f/n] lgsf;f ul/g]5 –

	ls:tf
	lgsf;f
	zt{x¿

	k|yd
	$)Ü
	cfof]u / cg';Gwfgstf{ aLr ;Demf}tf eP kZrft\,

	bf];|f]
	$)Ü
	k|yd k|ult k|ltj]bg -Inception Report) cfof]udf k]z u/] kZrft\,

	t];|f]
	@)Ü
	k|f/lDes k|ltj]bg a'emfPkl5 cfof]un] ljz]if1åf/f d"NofÍg u/fP/ Sni6/ ;ldlt;dIf ;kmn k|:t'tLs/0f kZrft\, ljz]if1 tyf ;ldltsf ;b:ox¿n] lbPsf] ;'emfjcg';f/ k|ltj]bgnfO{ ;'wf/ u/L b'O{ k|lt uftfaGbL (Hard Bound) ul/Psf] clGtd k|ltj]bg / To;sf] On]S6«f]lgs skL cfof]udf k]z u/L ;Demf}tfsf] k|lta4tf adf]lhd kLc/–l/Eo"8 hg{ndf k|sfzg jf k|sfzgfy{ :jLs[t ePsf] k|df0f k]z ul/;s]kl5 .

-(_ 	lgwf{l/t ;dodf cg';Gwfg ;DkGg gePdf cf}lrTo x]/L clwstd ! jif{;Dd ;do yk ug{ ;lsg]5 . yk u/]sf] ;do;Ldf leq cg';Gwfg ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . To;kl5 yk Ps jif{leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
!)= ;ª\Vof lgwf{/0f k|lqmofM 	o; sfo{qmdsf nflu tf]lsPsf] sf]6fsf] %)Ü ;dfg'kflts ¿kdf Sni6/cg';f/ ljefhg ul/g]5 . afFsL /x]sf] %)Ì bf];|f] r/0fsf] d"NofÍgdf pkl:yt ;ª\Vofsf] cfwf/df afF8kmfF8 ul/g]5 .

 (=@	ˆofsN6L cg';Gwfg cg'bfg (Faculty Research Grants)
o; sfo{qmdsf] p2]Zo :gftsf]Q/ jf To;dflysf ljBfyL{sf zf]wk|aGw ;'kl/j]If0f ul//x]sf jf ug{ ;Sg] ˆofsN6Lx¿nfO{ u'0f:t/Lo / zf]wk|aGwsf] nflu pko'Qm x'g ;Sg] Ps jf a9L ˆofsN6Ln] ;~rfng ug]{ cg';Gwfgsf nflu ;xof]u ug{' xf] . o; sfo{qmdcGtu{t cg';Gwfgsf] ju{ x]/L ¿= $,)),)))÷ – -rf/ nfv_ ;Dd cg'bfg k|bfg ul/g]5 . kl/of]hgfsf] cjlw @ jif{ ;Ddsf] x'g]5 . o; jif{ cg';"rL–!^ df pNn]v ePadf]lhd k|fyldstfsf If]qdf (priority area) k/]sf #% j6f cg';Gwfg kl/of]hgfnfO{ k|lt:kwf{sf cfwf/df of] cg'bfg k|bfg ul/g]5 .
ˆofsN6L cg';Gwfgsf nflu Go"gtd of]Uotf
!=	k|d'v cg';Gwfgstf{ (Principal Investigator) sDtLdf zf]wk|aGw ;lxtsf] :gftsf]Q/ pkflwk|fKt / /]km/L8 hg{ndf sDtLdf Ps df}lns zf]wn]v k|sflzt u/]sf lzIfs x'g'kg]{,
@=	cg';Gwfg sfo{df sDtLdf ! hgf k"0f{sfnLg lzIfs ;x–cg';Gwfg stf{ / b'O{ hgf ;Dej eP;Dd ;f]xL ;+:yfdf cWoog/t :gftsf]Q/÷:gfts jf ;f]eGbf dflysf ljBfyL{x¿nfO{ ;+nUg u/fOPsf] x'g'kg]{,
#=	zf]wk|aGw, zf]wk|sfzg, cg';Gwfg tflnd gePsf / :gftsf]Q/ pkflwdfq k|fKt ˆofsN6Ln] ;xzf]wstf{sf] ¿kdf dfq cfj]bg lbg ;Sg]5g\,
$=	o; sfo{qmddf cfj]bg lbg k|d'v cg';Gwfgstf{ sDtLdf b'O{jif{ k"0f{sfnLg lzIf0f u/]sf] x'g'kg]{5 eg] ;x–cg';Gwfgstf{ lzIfsn] sDtLdf Ps jif{ k"0f{sfnLg lzIf0f u/]sf] x'g'kg]{5 .
cfj]bg lbg] k|lqmof lgDgadf]lhd /x]sf] 5 M
!.	ˆofsN6L cg';Gwfgsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . o; cg';Gwfgsf nflu cfj]bg cg';"rL–* / cg';"rL – *=! adf]lhdsf] kmf/d e/L lj:t[t ljj/0f k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
@=	cfj]bgsf ;fy b/vf:t b:t'/ ¿= %)) .– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af= a}+s, ;fgf]l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ef}r/ ;+nUg ug'{kg]{5 .
#=	cfj]bgsf ;fy lgDgfg';f/sf sfuhftx¿ clgjfo{ ¿kdf ;dfj]z ug'{kg]{5 M
-s_ 	sfo{/t ;+:yfn] lbPsf] lgo'lQm – kqsf] k|ltlnlk,
-v_ 	sfo{/t ;+:yfsf] l;kmfl/; – kqsf] ;Ssn k|lt,
-u_ 	g]kfnL gful/stfsf] k|ltlnlk,
-3_ 	:gftsf]Q/ / ;f]eGbf dflysf] z}lIfs k|df0f–kqsf] k|ltlnlk,
-ª_	ljb]zL ljZjljBfnoaf6 k|fKt pkflwsf] xsdf ;dsIftf k|df0fkqsf] k|ltlnlk,
-r_	cfof]un] tf]s]sf] 9fFrfdf tof/ kf/]sf] k|:tfj — # k|lt -cg';Gwfg stf{sf] kl/ro v'Ng] s'g} klg Joxf]/f k|:tfjdf pNn]v gePsf] x'g'kg]{_
-5_ /]km/L8 hg{ndf k|sflzt zf]wn]vsf] k|ltlnlk
-h_ ;x–cg';Gwfgstf{sf] cfj]bg, lgo'lQm kq, z}lIfs k|df0f kq cflb
$= 5gf]6 k|lqmof
-s_ cfof]udf k|fKt k|:tfjx¿df cg';Gwfg dxfzfvfaf6 cfj]bssf] kl/ro gv'Ng] u/L sf]8 /flvg]5 .
-v_ 	cfof]udf k]z ePsf k|:tfjx¿nfO{ ;DalGwt ljifout ;ldltdfkm{t\ b'O{ hgf ljifout ljz]if1af6 d"NofÍg u/fOg]5 .
-u_ 	k|:tfj d"NofÍgdf b'O{ ljz]if1sf] d"NofÍgaf6 cf};t %)Ü Nofpg] pd]bjf/ dfq bf];|f] r/0fsf] d"NofÍgsf nflu of]Uo x'g]5g\ .
-3_ n]v /rgf, z}lIfs of]Uotf tyf cNk;'ljwfk|fKt ;d"xsf nflu lgwf{/0f ul/Psf] cÍ cg';Gwfg dxfzfvfaf6 lgb]{lzsfdf pNn]lvt 9fFrfdf el/g]5 .
%=	k|:tfj d"NofÍg, k|:t'tLs/0f, n]v /rgf, z}lIfs of]Uotf tyf ;dfj]lztfsf nflu tkl;n cg';f/sf] cÍ lgwf{/0f ul/Psf] 5 M
Df"NofÍgsf] nflu cÍ ljefhg b]xfo adf]lhd ul/Psf] 5 M
-s_ zf]wk|:tfj d"NofÍg – *)
-v_ k|:t'tLs/0f – ^)
-u_ z}lIfs of]Uotf, cg';Gwfgd"ns n]v k|sfzg, cg';Gwfg cg'ej, ljBfyL{ / ;x–cg';Gwfg stf{sf] ;+nUgtf – %@
-3_ cNk;'ljwfk|fKt ;d"x – *
^=	cg';Gwfg k|:tfj :jLs[t eO{ cfof]un] ;"rgf 6fF; u/]/ tf]s]sf] ldltleq dgf]gogdf ;xdlt ghgfpg] cfj]bssf] dgf]gog /2 ul/]g]5 .
&=	cg'bfg /sd lgDgfg';f/n] lgsf;f ul/g]5 .
	ls:tf
	lgsf;f
	zt{x¿

	k|yd
	$)Ü
	cfof]u / cg';Gwfgstf{ aLr ;Demf}tf eP kZrft\,

	bf];|f]
	@)Ü
	k|yd k|ult k|ltj]bg -Inception Report) cfof]udf k]z eP kZrft\,

	t];|f]
	@)Ü
	b'O{ k|lt k|f/lDes k|ltj]bg a'emfPkl5 cfof]un] ljz]if1åf/f d"NofÍg u/fPkl5 Sni6/ ;ldlt;dIf ;kmn k|:t'tLs/0f kZrft\,

	rf}yf]
	@)Ü
	ljz]if1 tyf ;ldltsf ;b:ox¿n] lbPsf] ;'emfjcg';f/ k|ltj]bgnfO{ ;'wf/ u/L b'O{ k|lt uftfaGbL (Hard Bound) ul/Psf] clGtd k|ltj]bg / To;sf] On]S6«f]lgs skL cfof]udf k]z u/L ;Demf}tfsf] k|lta4tf adf]lhd kLc/–l/Eo"8 hg{ndf k|sfzg jf k|sfzgfy{ :jLs[t ePsf] k|df0f k]z u/] kZrft\ .

*= lgwf{l/t ;dodf cg';Gwfg ;DkGg gePdf cf}lrTo x]/L clwstd ! jif{ ;Dd ;do yk ug{ ;lsg]5 . yk u/]sf] ;do;Ldf leq cg';Gwfg ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . o;kl5 yk Ps jif{leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
(= ;ª\Vof lgwf{/0f k|lqmof M	o; sfo{qmdsf nflu tf]lsPsf] sf]6fsf] %)Ü ;dfg'kflts ¿kdf Sni6/cg';f/ ljefhg ul/g]5 . afFsL /x]sf] %)Ì bf];|f] r/0fsf] d"NofÍgdf pkl:yt ;ª\Vofsf] cfwf/df afF8kmfF8 ul/g]5 .

(=#	;xsfof{Tds cg';Gwfg cg'bfg (Collaborative Research Grants)
o; sfo{qmdsf] p2]Zo ljZjljBfnodf ;xsfof{Tds cg';Gwfg ;+:s[ltsf] k|jw{g ug{', /fli6«o k|fyldstfsf If]qdf ;fk]If ¿kdf 7"nf cg';Gwfg kl/of]hgf ;~rfng ug{ ;xof]u u/L /fli6«o cg';Gwfg of]ubfgsf] j[l4 ug{' / ljZjljBfno lzIf0fnfO{ cg';Gwfg;Fu cfa4 ug{' xf] . o; sfo{qmd cGtu{t Pp6} jf ljleGg z}lIfs ;+:yfx¿ / cg';Gwfg ;+:yfx¿sf ˆofsN6L ;b:o / cg';Gwstf{x¿sf aLr ;xsfo{df x'g] Psn jf ax'ljifout cg';Gwfgsf] zf]wk|:tfjnfO{ k|lt:kwf{sf] cfwf/df 5gf]6 u/L cg';Gwfgsf] ju{ x]/L ¿= @),)),))) -aL; nfv_ ;Dd cg'bfg k|bfg ul/g]5 . kl/of]hgfsf] cjlw # jif{ /xg]5 . o; jif{ cg';"rL–!^ df pNn]v eP adf]lhd k|fyldstfsf If]q -priority area) df k/]sf & j6f cg';Gwfg kl/of]hgfnfO{ k|lt:kwf{sf cfwf/df of] cg'bfg k|bfg ul/g]5 . k|fljlws / k|of]uzfnf–cfwfl/t cg';Gwfgsf] nflu cfjZostfsf] cfwf/df @ jif{sf] nflu lgo'Qm x'g] u/L Ps kf]:68S6/n km]nf] ;dfj]z ug{ ;lsg]5 . o:tf] cfjZostf cfj]bgdf v'nfpg' kg]{5 / 5'§} cfj]bg k|lqmof ckgfpg' kg]{5 -kf]:68S6/n km]nf] ;DaGwL la:t[t hfgsf/L v08 v – ^=# df pNn]v 5_
;+:yfut cg';Gwfgsf nflu Go"gtd of]Uotf
!=	k|d'v cg';Gwfgstf{ (Principal Investigator) kLPr\=8L= l8u|L k|fKt u/L sDtLdf tLg jif{ k"0f{sfnLg÷:yfoL ¿kdf sfo{ u/]sf] x'g'kg]{5 .
@=	k|d'v cg';Gwfgstf{n] ;"rLs[t hg{ndf sDtLdf b'O{ df}lns zf]wn]v k|yd n]vs eO{ k|sfzg u/]sf] x'g'kg]{5 .
#=	o; sfo{qmddf cfj]bg lbg ;x–zf]wstf{x¿n] sDtLdf Ps jif{ k"0f{sfnLg lzIf0f÷cg';Gwfg u/]sf] x'g'kg]{5 .
$=	cg';Gwfg sfo{df sDtLdf b'O{hgf ˆofsN6L / tLghgf ;Dej eP;Dd ;f]xL ;+:yfdf cWoog/t :gftsf]Q/÷:gfts jf ;f]eGbf dflysf ljBfyL{x¿nfO{ ;+nUg u/fpg'' kg]{5 .

cfj]bg lbg] k|lqmof lgDg adf]lhd /x]sf] 5 M
!.	o; cg';Gwfgsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . Dofb gf3L k|fKt x'g] / /Lt gk'u]sf cfj]bgpk/ s'g} sf/jfxL x'g] 5}g . cg';Gwfgsf nflu lgwf{l/t ;do;Ldf leq tf]lsPsf] 9fFrfdf lj:t[t k|:tfj cg';"rL – * / cg';"rL – *=! adf]lhdsf] kmf/d e/L ljj/0f k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
@=	cfj]bgsf ;fy b/vf:t b:t'/ ¿= !,))).– cfof]usf] cfly{s k|zf;g dxfzfvf jf ljZjljBfno cg'bfg cfof]usf] gfddf /f=af=a}+s, ;fgf] l7dL zfvfsf] vftf g+= @!$ df a'emfPsf]] /l;b÷ ef}r/ ;+nUg ug'{kg]{5 .
#=	cfj]bgsf ;fy lgDgfg';f/sf sfuhftx¿ clgjfo{ ¿kdf ;dfj]z ug'{kg]{5 M
-s_ 	sfo{/t ;+:yfn] lbPsf] lgo'lQm kqsf] k|ltlnlk,
-v_ 	sfo{/t ;+:yfsf] l;kmfl/; kqsf] ;Ssn k|lt,
-u_ 	g]kfnL gful/stfsf] k|ltlnlk,
-3_ 	:gftsf]Q/ / ;f]eGbf dflysf] z}lIfs k|df0f kqsf] k|ltlnlk — ! k|lt,
-ª_	ljb]zL ljZjljBfnoaf6 k|fKt pkflwsf] xsdf ;dsIftf k|df0fkqsf] k|ltlnlk,
-r_	cfof]un] tf]s]sf] 9fFrfdf tof/ kf/]sf] k|:tfj — # k|lt, -cg';Gwfgstf{sf] kl/ro v'Ng] s'g} klg Joxf]/f k|:tfjdf pNn]v gePsf] x'g'kg]{_
-5_ ;"rLs[t hg{ndf k|sflzt zf]wn]vsf] k|ltlnlk
-h_ ;x–cg';Gwfgstf{sf] cfj]bg kmf/d, gful/stf, sfo{/t ;+:yfsf] lgo'lStkq, z}lIfs k|df0fkq nufotsf k|ltlnlk

$= 5gf]6 k|lqmof
-s_ cfof]udf k|fKt k|:tfjx¿df cg';Gwfg dxfzfvfaf6 cfj]bssf] kl/ro gv'Ng] u/L sf]8 /flvg]5 .
-v_ 	cfof]udf k]z ePsf k|:tfjx¿nfO{ ;DalGwt ljifout ;ldlt dfkm{t b'O{ hgf ljifout ljz]if1af6 d"NofÍg u/fOg]5 .
-u_ 	k|:tfj d"NofÍgdf b'O{ ljz]if1sf] d"NofÍgaf6 cf};t %)Ü Nofpg] pd]bjf/ dfq bf];|f] r/0fsf] d"NofÍgsf nflu of]Uo x'g]5g\ .
-3_ n]v /rgf, z}lIfs of]Uotf tyf cNk;'ljwfk|fKt ;d"xsf nflu lgwf{/0f ul/Psf] cÍ cg';Gwfg dxfzfvfaf6 lgb]{lzsfdf pNn]lvt 9fFrfdf el/g]5 .

%=	k|:tfj d"NofÍg, k|:t'tLs/0f, n]v /rgf, z}lIfs of]Uotf tyf ;dfj]lztfsf nflu tkl;n cg';f/sf] cÍ lgwf{/0f ul/Psf] 5 M
-s_ zf]wk|:tfj d"NofÍg – *)
-v_ k|:t'tLs/0f – ^)
-u_ z}lIfs of]Uotf, cg';Gwfgd"ns n]v k|sfzg, cg';Gwfg cg'ej, ljBfyL{ / ;x–cg';Gwfg stf{sf] ;+nUgtf – %@
-3_ cNk;'ljwfk|fKt ;d"x – *

^=	cg';Gwfg k|:tfj :jLs[t eO{ cfof]un] ;"rgf 6fF; u/]/ tf]s]sf] ldltleq dgf]gogdf ;xdlt ghgfpg] cfj]bssf] dgf]gog /2 ul/]g] 5 .
&=	cg'bfg /sd lgDgfg';f/n] lgsf;f ul/g]5 .
	ls:tf
	lgsf;f
	zt{x¿

	k|yd
	$)Ü
	cfof]u / cg';Gwfgstf{ aLr ;Demf}tf eP kZrft\,

	bf];|f]
	@)Ü
	k|yd k|ult k|ltj]bg -Inception Report) cfof]udf k]z u/] kZrft\,

	t];|f]
	@)Ü
	b'O{ k|lt k|f/lDes k|ltj]bg a'emfPkl5 cfof]un] ljz]if1åf/f d"NofÍg u/fPkl5 Sni6/ ;ldlt;dIf ;kmn k|:t'tLs/0f kZrft\,

	rf}yf]
	@)Ü
	ljz]if1 tyf ;ldltsf ;b:ox¿n] lbPsf] ;'emfjcg';f/ k|ltj]bgnfO{ ;'wf/ u/L b'O{ k|lt uftfaGbL (Hard Bound) ul/Psf] clGtd k|ltj]bg / To;sf] On]S6«f]lgs skL cfof]udf k]z u/L ;Demf}tfsf] k|lta4tf adf]lhd kLc/–l/Eo"8 hg{ndf k|sfzg jf k|sfzgfy{ :jLs[t ePsf] k|df0f k]z u/] kZrft\ .

*=	lgwf{l/t ;dodf cg';Gwfg ;DkGg gePdf cf}lrTo x]/L clwstd ! jif{;Dd ;do yk ug{ ;lsg]5 . yk u/]sf] ;do;Ldf leq cg';Gwfg ;DkGg u/]df cfof]uaf6 lgsf;f x'g afFsL /sd pknAw u/fOg]5 . To;kl5 yk Ps jif{leq sfo{ ;DkGg eP afFsL cg'bfg pknAw gu/fpg] u/L cfof]un] km/kmf/s ug{ ;Sg]5 . ;f] x'g g;s]df eljiodf cfof]uaf6 s'g} klg ;'ljwf pknAw gu/fpg] u/L ;'ljwf jl~rt ;"rLdf /flvg]5 .
(= ;ª\Vof lgwf{/0f k|lqmof M	o; sfo{qmdsf nflu tf]lsPsf] sf]6fsf] %)Ü ;dfg'kflts ¿kdf Sni6/cg';f/ ljefhg ul/g]5 . afFsL /x]sf] %)Ì bf];|f] r/0fsf] d"NofÍgdf pkl:yt ;ª\Vofsf] cfwf/df afF8kmfF8 ul/g]5 .

(=$	cg';Gwfg ljsf; / gjk|jt{gsf] nflu Doflrª cg'bfg -Matching Grant for Research Development and Innovation_
o; sfo{qmdsf] p2]Zo ljZjljBfnodf x'g] cg';Gwfg ljsf; / gjk|jt{gsf] kl/of]hgfx¿df pBf]u / cGo If]qsf] cg'bfgnfO{ pTk|]l/t ug{' xf] . ljZjljBfno ;~rflnt x'g] s'g} klg cg';Gwfg ljsf; / gjk|jt{gsf] kl/of]hgfdf klAns ;+:yfx¿;Fu ;+o'Qm sfo{qmd u/L 5gf]6 ePsf k|:tfjnfO{ klAns ;+:yfn] k|lta4tf u/]cg';f/sf] cg'bfg -a9Ldf ;f]xL a/fa/sf] /sd_ cfof]un] yKg]5 . o; sfo{qmd cGtu{tsf] kl/of]hgfdf cfof]un] a]xf]g]{ cg'bfgsf] ;Ldfgf ¿= &%,))) -krxQ/ xhf/_ b]lv ¿= @),)),)) -aL; nfv_ aLr /xg]5 . o; sfo{qmd cGtu{tsf] cg'bfgsf] nflu cfj]bs ˆofsN6L jf cg';Gwfg 6f]nLn] afXo bftfsf] cg'bfg k|lta4tfsf] k|df0fsf ;fy cfj]bg lbg'kg]{5 . o; jif{ % j6f o:tf kl/of]hgfnfO{ ;xof]u ug]{ ck]Iff /flvPsf] 5 . cfof]un] lglZrt ;do;Ldf tf]sL k|:tfj dfu u/]sf] ;dodf cfj]bg a'emfpg] pd]bjf/nfO{ dfq k|lt:kwf{sf cfwf/df cg'bfg pknAw u/fOg]5 .
cfj]bg, d"NofÍg, 5gf]6 / cg'bfg 3f]if0ffsf] nflu cfof]un] k|bfg ug]{ cg';Gwfg cg'bfgx¿dWo] /sdsf] cfwf/df b]xfoadf]lhd h'g cg'bfg;Fu glhs 5, ToxL cg'bfgsf] sfo{ljlw ckgfOg]5 .
	qm=;+=
	k|fof]hsn] k|lta4tf hgfPsf] /sd -cfof]un] a/fa/ /sd yKg]5_
	sfo{ljlw

	!=
	¿= &%,))) – !,%),)))
	n3' cg';Gwfg ljsf; / gjk|jt{g cg'bfg sfo{ljlw cg';f/,

	@=
	¿= @,)),))) – $,)),)))
	ˆofsN6L cg';Gwfg cg'bfg sfo{ljlw cg';f/,

	#=
	¿= !),)),))) – @),)),)))
	;xsfof{Tds cg';Gwfg cg'bfg sfo{ljlw cg';f/ .

(=%	ljz]if cg';Gwfg (Special Research)
o; sfo{qmdsf] p2]Zo cfjZostfdf cfwfl/t cg';GwfgnfO{ ;xof]u ug{' xf] . /fli6«o dxTj ePsf jf h¿/L ljifodf ul/g] j}1flgs cg';Gwfg / cfof]u Pj+ ljZjljBfnox¿ / ;/sf/L lgsfox¿nfO{ cfjZos ePsf] jf pkof]uL x'g] gLltut cg';GwfgnfO{ o; sfo{qmdcGtu{t ;xof]u ul/g]5 . ;fdfGotof cfof]un] g} ljifo tf]sL of]Uo cg';Gwfgstf{ / ;+:yfx¿nfO{ zf]wk|:tfj k]z ug{ cfXjfg ug]{5 . o; sfo{qmdsf] nflu cfof]un] lj:t[t sfo{l{jlw agfO{ sfo{qmd ;~rfng ug]{5 . o; jif{ @ j6f gLltut cg';Gwfg kl/of]hgfnfO{ ;~rfng ug]{ ck]Iff ul/Psf] 5 . o; sfo{qmdsf nflu ;fdfGotof ;xsfof{Tds cg';Gwfgsf nflu tf]lsPsf] zt{ nfu" x'g]5 .
(=^	afXo cg';Gwfg ;xsfo{ -Extramural Research Collaboration_
cfof]usf] cg'bfg ;xof]udf z}lIfs ;+:yfdf ;~rfng x'g] ;a} k|sf/sf cg';Gwfg kl/of]hgfdf dfGotf k|fKt cGt/f{li6«o ljZjljBfno -ljZj j/Lotfdf !))) leq k/]sf]_ / cg';Gwfg ;+:yfsf ˆofsN6L jf cg';Gwfgstf{aLr cg';Gwfg ;xsfo{nfO{ k|f]T;fxg ul/g]5 . o:tf ;xsfo{sf kl/of]hgfdf k|d'v zf]wstf{ g]kfnsf] ljZjljBfnosf] ˆofsN6L x'g'kg]{5 . afXo ;+:yfsf ˆofsN6L / cg';Gwfgstf{n] cg';Gwfg kl/of]hgfsf ;x–zf]wstf{sf] ¿kdf dfq ;xsfo{ ug{ kfpg]5g\ . cfof]usf] cg'bfg ;xof]udf g]kfn aflx/sf ljZjljBfno / cg';Gwfg ;+:yf;Fu ;xsfo{ ubf{ lgDg zt{x¿ kfngf ug{'kg]{5 M
-s_	cg';Gwfg kl/of]hgfsf k|d'v zf]wstf{ g]kfnsf] ljZjljBfnosf] ˆofsN6L x'g'kg]{5,
-v_	ljb]zsf /fli6«o lgsfo÷af]8{ sf] dfGotfk|fKt ljZjljBfno / cg';Gwfg ;+:yfsf ˆofsN6L / cg';Gwfgstf{ ;x–zf]wstf{ x'g'kg]{5,
-u_	afXo ;+:yfsf ;x–zf]wstf{sf] Go"gtd of]Uotf kLPr\=8L= pkflw / cg';Gwfg k|sfzgsf] k|fdfl0fs clen]v -;"rLs[t hg{ndf sDtLdf # j6f df}lns zf]wn]v k|sfzg ePsf]_ x'g'kg]{5,
-3_	afXo ;+:yfsf ;xzf]wstf{n] cfj]bg;Fu} ;+:yfk|d'vsf] x:tfIf/ ;lxtsf] :jLs[ltkq k]z ug{'kg]{5,
-ª_	cg';Gwfgsf] d'Vo c+z g]kfnsf] z}lIfs÷cg';Gwfg ;+:yfdf ;~rfng x'g'kg]{5,
-r_	s'g} klg k|of]u / cWoog ug{'kbf{ To;sf] nflu ;'ljwf pknAw eP;Dd g]kfndf g} ug{'kg]{5 . g]kfndf pknAw gePsf ;'ljwf / u'0f:t/sf] nflu cfjZos ePdf dfq afXo ;+:yfdf k|of]u / cWoog ug{ ;lsg]5,
-5_	cg';Gwfgsf] ;fdfu|L, gd'gf / k|ljlw cf];f/k;f/ ug{' k/]df g]kfnsf] sfg"g, cg';Gwfg cfrf/;+lxtf / lgb]{l{zsf kfngf u/L ug{'kg]{5,
-Hf_	ljb]zL ;xzf]wstf{sf] xsdf Aoxf]l/g] le;fnufot ;Dk"0f{ bfloTj ;DalGwt ;+:yfsf] x'g]5 .

(=&	hg{ndf zf]wn]v k|sfzg ;xof]u (Support for Publication of Research Articles)
o; sfo{qmdcGtu{t cfof]uaf6 cg'bfg k|fKt pRr z}lIfs ;+:yfdf k"0f{sfnLg ¿kdf sfo{/t lzIfs÷cg';Gwfgstf{nfO{ ;f] cg';Gwfgdf cfwfl/t zf]wn]v pRr k|efj cÍ ePsf cGt/f{l{i6«o ;"rLs[t hg{ndf(Indexed Journal with Impact Factor) k|sflzt ubf{ nfUg ;Sg] k|sfzg z'Ns a]xf]l/g]5 . cfof]un] a]xf]g]{ /sdsf] ;Ldf ¿= %),))) tf]lsPsf] 5 . o; sfo{qmdcGtu{t k|To]s jif{ @) j6f zf]wn]vnfO{ o:tf] ;xof]u k|bfg ul/g] ck]Iff /flvPsf] 5 . sf]ifdf /sd pknAw ePdf cfof]uafx]s cGo ;|f]taf6 cg'bfgk|fKt cg';Gwfgdf cfwfl/t zf]wn]vsf nflu klg o:tf] ;xof]u pknAw u/fpg ;lsg]5 . cfj]bsn] k|sfzgfy{ k]z ul/Psf] zf]wn]vsf] kf08'lnlk, k|sfzgsf] nflu :jLs[t ePsf] kq, k|sfzg z'Ns lt/]sf] /sd v'Ng] lan / cfj]bs sfo{/t /x]sf] ;+:yfsf] l;kmfl/; ;lxt cg';"rL – (adf]lhdsf] kmf/d e/L cfj]bg lbg'kg]{5 .

(=*	cfof]usf] hg{ndf cg';Gwfg n]v k|sfzg (Publication of Article in The Journal of University Grants Commission)
cfof]un] The Journal of University Grants Commission gfds /]km/L8 Pjd\ ax'ljifoL hg{n k|sfzg ub}{ cfPsf] 5 . o; hg{nsf] p2]Zo zf]wstf{sf :t/Lo zf]wn]v k|fl1s ;d'bfo / gLltlgdf{tfsf] nfesf] nflu k|sfzg ug'{ /x]sf] 5 . o; hg{nnfO{ cfof]un] lgwf{/0f u/]sf] /fli6«o /]km/L8 hg{nsf] dfgb08cg';f/ ;~rfng ul/g]5 . n]v k|sfzgsf nflu cfof]un] lgwf{/0f u/]sf] Guidelines df /x]/ n]lvPsf] n]vsf] Electronic tyf Hard Copy ;+nUg u/L cg';"rL–!) sf] kmf/fd e/L k]z ug'{kg]{5 .

pkv08 – v
Ifdtf clej[l4, e|d0f tyf cGo ljz]if sfo{qmdx¿
o; sfo{qmd cGtu{t 5f]6f] cjlwsf Ifdtf clej[l4sf sfo{qmd, j}b]lzs e|d0f tyf pRr lzIffsf] kf/:kl/s ;DaGw tyf ;femf gLlt cjnDag ug{ ljleGg b]zdf cfof]hgf x'g] cGt/{fli6«o :t/sf sfo{qmddf ;xefuL x'g cfly{s ;xof]u k'¥ofOg]5 . pko'{Qm sfo{qmdx¿ of]hgf dxfzfvfn] k|fl1s ;ldlt;Fu ;xsfo{ u/L ;~rfng ug]{5 .

!)=	Ifdtf ljsf; sfo{qmd (Capacity Development Program)
ljZjljBfno / ;DaGwg k|fKt SofDk;df sfo{/t lzIfs tyf sd{rf/Lx¿sf] Ifdtf clej[l¢ ug{ lgDgfg';f/sf sfo{qmdx¿ /xg]5g\ M

!)=!	k'gtf{huL tflnd (Refresher Course)
ljZjljBfno cGtu{tsf ;+sfo, 8Lgsf] sfof{no, cg';Gwfg s]Gb|, s]Gb|Lo ljefu, cflËs tyf ;DaGwg k|fKt SofDk;df sfo{/t lzIfsx¿nfO{ ljifout kf7\oqmd÷kf7\of+zdf k'gtf{huL tflnd u/fpg', ;do ;dodf kl/jt{g x'g] kf7\oqmd tyf gofF cWofkg ljlwaf/] cBfjlws u/fpg' / k'gtf{huL Nofpg ;xof]u ug'{ o; sfo{qmdsf] d'Vo p2]Zo xf] . k'gtf{huL tflnd÷sfo{zfnf sfo{qmdsf] ljifoj:t' :gfts÷ :gftsf]Q/÷Pd\=lkmn\÷ljBfjfl/lw txsf kf7\oqmd;Fu ;DalGwt x'g'kg]{5 .o; sfo{qmd cGtu{t k|To]s jif{ @% j6f ;+:yfnfO{ cg'bfg lbOg]5 . ;~rfng ug{ rfx]sf] sfo{qmdnfO{ cg';"rL–!! df pNn]v ePsf] kmf/fd adf]lhdsf] 9fFrfdf /Lt k"j{ssf] k|:tfj tof/ u/L lgwf{l/t ;doleq cfof]usf] sfof{nodf k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 . o; sfo{qmd cGtu{t cg'bfg /sd sDtLdf # lbg ;~rfng ug]{ u/L a9Ldf ¿= !@%,)))÷– ;Dd pknAw u/fOg] 5 eg] ;f]eGbf dfly yk @ lbgsf nflu ¿= @% xhf/sf b/n] % lbg ;Ddsf]] a9Ldf ¿= !&%,)))÷– ;Dd cg'bfg /sd pknAw u/fOg]5 . sfo{qmd ;DkGg u/L cg';"rL – !! df /flvPsf] cfj]bg kmf/ddf pNn]v ul/Psf ljj/0f k|fKt ePkZrft\ cg'bfg /sd e'QmfgL ul/g]5 .

!)=@	Ifdtf ljsf;sf tflndx¿ (Capacity Development Trainings)
ljZjljBfno cGtu{tsf ;+sfo, 8Lgsf] sfof{no, cg';Gwfg s]Gb|, ljefux¿, cflËs tyf ;DaGwg k|fKt pRr lzIff ;+:yfåf/f k|:tfj ul/Pcg';f/ lzIfs tyf sd{rf/Lsf] Ifdtf clej[l4 ug{sf nflu ljleGg lsl;dsf tflndx¿ ;~rfng ul/g]5g\ . ;~rfng ug{ rfx]sf] sfo{qmdnfO{ cg';"rL–!! df pNn]v ePsf] kmf/fd adf]lhdsf] 9fFrfdf /Lt k"j{ssf] k|:tfj tof/ u/L lgwf{l/t ;doleq cfof]usf] sfof{nodf k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 . o; sfo{qmd cGtu{t cg'bfg /sd sDtLdf # lbg ;~rfng ug]{ u/L a9Ldf ¿= !@%,)))÷– pknAw u/fOg]5 eg] ;f]eGbf dfly yk @ lbgsf nflu ¿= @% xhf/sf b/n] % lbg ;Ddsf]] a9Ldf ¿= !&%,)))÷– ;Dd cg'bfg /sd pknAw u/fOg]5 . sfo{qmd ;DkGg u/L cg';"rL – !! df /flvPsf] cfj]bg kmf/ddf pNn]v ul/Psf ljj/0f k|fKt ePkZrft\ cg'bfg /sd e'QmfgL ul/g]5 .

!)=#	cg';Gwfg tflnd (Research Training)
ljZjljBfnosf ljifo-;ldlt, ;+sfo, 8Lgsf] sfof{no, cg';Gwfg s]Gb|, ljefux¿, cflËs tyf ;DaGwg k|fKt pRr z}lIfs ;+:yfåf/f k|:tfj ul/Pcg';f/ lzIfsx¿sf] cg';Gwfg ug]{÷u/fpg] ;Lksf] ljsf; u/L cg';GwfgfTds Ifdtf clej[l4 ug'{, cg';Gwfg / pRr lzIffsf] cGof]Gofl>t ;DaGwnfO{ cg';Gwfg ;+:s[ltsf] ¿kdf ;+:yfut ug{' cg';Gwfg ljlw tflndsf] d'Vo p2]Zo /x]sf] 5 . ljz]if cj:yfdf Pd\=lkmn\= / ljBfjfl/lw txdf cWoog/t ljBfyL{x¿ ;d]tnfO{ o; sfo{qmddf ;xefuL u/fpg ;lsg]5 . o:tf] tflndsf] cfof]hgf cfof]u cfkm}+n] ;d]t ug{ ;Sg]5 . ;~rfng ug{ rfx]sf] sfo{qmdnfO{ cg';"rL–!! df pNn]v ePsf] kmf/fd adf]lhdsf] 9fFrfdf /Lt k"j{ssf] k|:tfj tof/ u/L lgwf{l/t ;doleq cfof]usf] sfof{nodf k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 . o; sfo{qmd cGtu{t cg'bfg /sd sDtLdf # lbg ;~rfng ug]{ u/L a9Ldf ¿= !@%,)))÷– pknAw u/fOg] 5 eg] ;f]eGbf dflysf] yk @ lbgsf nflu ¿= @% xhf/sf b/n] % lbg ;Ddsf]] a9Ldf ¿= !&%,)))÷– ;Dd cg'bfg /sd pknAw u/fOg] 5 . Advanced hands-on laboratory training tflndsf] xsdf k|of]uzfnf vr{jfkt @%,)))÷– yk a]xf]l/g] 5 . sfo{qmd ;DkGg u/L cg';"rL – !! df /flvPsf] cfj]bg kmf/ddf pNn]v ul/Psf ljj/0f k|fKt ePkZrft\ cg'bfg /sd e'QmfgL ul/g]5 .

o; sfo{qmddf ;xefuL x'g lgDg ljwfdf cg';Gwfg tflnd cfof]hgf ug'{kg]{5 .
0. Research Methodology Training (theories and research design)
0. Research Proposal Development and Research Management Workshop
0. Data Management and Analysis Workshop
0. Scientific Writing Workshop
0. Responsible Conduct of Research Training
0. Laboratory Safety Training
0. Advanced Hands-on Laboratory Training

!)=$	uf]i7L÷sfo{zfnf÷;Dd]ng (Seminar/Workshop/Conference)
ljZjljBfno jf To; cGtu{tsf ljefu Pj+ ;DalGwt lgsfo tyf SofDk;åf/f ljifout jf lzIff If]qsf ;d;fdlos ;d:ofaf/] cWoog÷ljZn]if0f ug]{ p2]Zon] cfof]lht uf]i7L÷sfo{zfnf÷;Dd]ng ;~rfng ug{ cfof]uåf/f cf+lzs cfly{s ;xof]u pknAw u/fOg]5 . of] sfo{qmd ljZjljBfno;Fu ;DalGwt k|f]km];gn ;f];fO6Lx¿;Fusf] ;xsfo{df ;d]t ;~rfng ug{ ;lsg]5 . t/ o;/L ;~rfng ul/g] sfo{qmdsf nflu ljZjljBfno jf To; cGtu{tsf lgsfo÷SofDk;af6 k|:tfj k]z ug'{kg]{5 . o;sf] k|lqmof lgDgadf]lhd x'g]5 M
-!_ 	sfo{qmdsf nflu cg';"rL–!@ df pNn]v ePsf] 9fFrfdf k|:tfj k]z ug'{kg]{5 . ;f] 9fFrf cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-@_ 	sfo{qmd ;~rfng ubf{ ;DalGwt ljifo If]qsf k|fWofksx¿nfO{ ;xefuL u/fpg' kg]{5 .
-#_	:yfgLo / /fli6«o :t/sf sfo{qmd ;~rfng ug{ lgwf{l/t ;doleq cfof]usf] sfof{nodf k|:tfj k]z ug'{kg]{5 eg] cGt/f{li6«o :t/sf sfo{qmd ;~rfngsf nflu jif{el/ g} cfj]bg lbg ;lsg]5 .
-$_	cl3Nnf] cfly{s jif{df of] ;'ljwf k|fKt ug]{ ;+:yfnfO{ rfn" cfly{s jif{df ;xof]u pknAw u/fOg] 5}g .
-%_	cGt/f{li6«o :t/sf] sfo{qmd x'gsf nflu sDtLdf $ /fi6«sf k|ltlglw ;xefuL x'g'kg]{5 / uf]i7L÷sfo{zfnf÷;Dd]ng ;DaGwL ljj/0f j]a;fO8 dfkm{t\ ;fj{hlgs u/]sf] x'g'kg]{5 . ;f] gePdf /fli6«o :t/ jfkt pknAw u/fOg] cfly{s ;xof]u dfq pknAw u/fOg]5 .
-^_ 	k|:tfjs ;+:yfn] ljutdf lnPsf] cg'bfgsf] lx;fa lstfa km:of}{6 ul/;s]sf]nfO{ dfq lg0f{o k|lqmofdf ;dfj]z u/fOg] 5 . o; sfo{qmdsf zt{ / cg'bfgsf] /sd lgDg cg';f/ /x]sf] 5M

	
	sfo{qmd
	zt{
	clwstd /sd -¿=_

	!
	! lbgsf] sfo{qmd -:yfgLo, /fli6«o, tyf cGt/f{li6«o :t/sf ;Dd]ngsf nflu_
	sDtLdf @ SofDk;sf] ;xeflutf
	*),))).–

	@
	@ lbg jf To; eGbf a9Lsf] sfo{qmd

	
	s :yfgLo ;Dd]ng
	sDtLdf @ SofDk;sf] ;xeflutf
	!)),))).–

	
	v /fli6«o ;Dd]ng
	sDtLdf @ ljZjljBfnosf] ;xeflutf
	!,%),))).–

	
	u cGt/f{li6«o ;Dd]ng
	sDtLdf $ b]zsf] ;xeflutf
	@)),))).–

-&_ 	sfo{qmd ;DkGg eO{ k|ltj]bg k|fKt ePkl5 :jLs[t /sd pknAw u/fOg]5 .

l6Kk0fL M	sfo{qmdsf] :t/ :yfgLo, /fli6«o, cGt/f{li6«o If]qaf6 ;xeflutfsf cfwf/df lgwf{/0f ul/g]5 . sfo{qmd ;DkGg u/L cg';"rL – !@ df /flvPsf] cfj]bg kmf/ddf pNn]v ul/Psf ljj/0f k|fKt ePkZrft\ cg'bfg /sd e'QmfgL ul/g]5 . /fli6«o ÷cGt/fli6«o ;Dd]ng ;~rfng ug]{ ;+:yfn] yk lgDgfg';f/sf ljj/0f ;d]t a'emfpg' kg]{5 .
· sfo{kqsf] ;ª\Vof÷zLif{s
· Kofgn 5nkmn ePsf] eP ;f]sf] ljj/0f
· sfo{qmd tflnsf ;lxtsf] lqmofsnfk ljj/0f -Proceedings)
· Abstracts/Article/Paper sf] ljj/0f
· sfo{qmddf ;xefuL x'g] ;+:yf / cGo ;/f]sf/jfnf aLrsf] cGtls{|of ug'{kg]]{ lsl;dsf] eP ;f] sf] ljj/0f

!)=%	z}lIfs ;+:yf pBf]uL÷Joj;foL ;+jfb (Academia–Industry Dialogue)
o; sfo{qmdsf] p2]Zo ljZjljBfno / pBf]u If]qaLr cfk;L nfe / ;fdflhs pQ/bfloTjsf] nflu ;xsfo{nfO{ k|f]T;fxg / ;xhLs/0f ug'{ xf] . o; cGtu{t ljZjljBfnosf lhDd]jf/ kbflwsf/L, gLltlgdf{tf, ˆofsN6L, cg';Gwftf / pBf]u Joj;fo If]qsf k|ltlglw / ;Da4 ;/sf/L lgsfoaLr ljZjljBfno–pBf]u ;xsfo{sf] ;Defjgf, If]q / 9fFrf klxNofpg cfof]hgf ul/g] uf]i7L, sfo{zfnf / ;Dd]ngnfO{ ljQLo ;xof]u k|bfg ul/g]5 . o:tf sfo{qmdsf] cfof]hgf z}lIfs ;+:yf, cg';Gwfg ;+:yf, pBf]u;Fu ;DalGwt ;+3;+:yf jf cfof]u cfkm+}n] klg ug{ ;Sg]5 .
o; sfo{qmdsf nflu :gftsf]Q/ txsf] k7g–kf7g x'g] ljZjljBfnosf cg';Gwfg s]Gb|, cflËs tyf ;DaGwg k|fKt pRr z}lIfs ;+:yfn] cfj]bg lbg ;Sg]5g\ . k|:tfj cfof]un] tf]s]sf] 9fFrfdf cg';"rL–!@ cg';f/ k]z ug'{kg]{5 .
o; ;xof]usf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq cfof]uåf/f lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . Dofb gf3L k|fKt ePsf / /Lt gk'u]sf cfj]bgpk/ s'g} sf/jfxL x'g] 5}g . k|lt:kwf{sf cfwf/df k|To]s jif{ j9Ldf !) j6f ;+:yfnfO{ -sDtLdf %)Ü sf]6f sf7df8f}+ pkTosfeGbf aflx/sf pRr z}lIfs ;+:yfnfO{ 5'6\ofOg]_ o; sfo{qmdcGtu{t cg'bfg lbOg]5 . 5gf]6df k/]sf] ;+:yfn] hDdf ¿= !@),)))÷– ;xof]u k|fKt ug]{5g\ . sfo{qmd ;DkGg u/L cg';"rL – !@ df pNn]v ePcg';f/sf] k|ltj]bg cfof]udf a'emfPkl5 cg'bfg /sd pknAw u/fOg]5 . of] sfo{qmd cfof]un] :jo+ klg cfof]hgf ug{ ;Sg]5 .

5gf]6sf cfwf/x¿
· ;'emfPsf] 9fFrfdf k|fKt k|:tfj ePsf] -;fGble{stf, p2]Zo, ljlw, sfo{qmdsf] l8hfOg, ;xeflutf, ck]lIft pknlAwx¿ tyf ah]6_
· /Ltk"j{s k]z ePsf] cfj]bg kmf/d
· ;do;Ldf -;do;Ldf grflxg]nfO{ sfo{qmd ug'{k"j{ cfof]udf cfj]bg a'emfpg'kg]{_
· sfo{qmdsf] k|s[lt x]/L pRr lzIffdf sfo{/t lzIfs, sd{rf/L tyf zf]wfyL{x¿;Fu ;DalGwt ePsf]
· ljz]if1sf] 5gf]6 ubf{ k|:tfj ul/Psf] sfo{qmd ;~rfng ug{ oy]i6 cg'ej / pRr ;]jf k|bfg ug{ ;Sg] x'g'kg]{ . cg';Gwfg ljlw tyf k|fl1s n]vg h:tf tflnd sfo{qmd ;~rfng ug]{ k|of]hgsf nflu lj1 5gf]6 ubf{ ljBfjfl/lw, OG8]S; hg{ndf tfhf cfl6{sn, ;DalGwt sfdsf] oy]i6 cg'ej nufotsf cfwf/ x'g'kg]{ .
· ;xeflutf -cGo SofDk; tyf ljZjljBfno_
· cfj]bg lbg] ;+:yfdf cWoog÷cWofkg x'g] ljifo;Fu ;fGb{les x'g'kg]{
· s'g} ;+:yfn] b'O{ jf ;f]eGbf a9L k|:tfj k]z ePdf k|fyldstf 5'6\ofPsf]
· k|:tfljt ljifo;Fu ;DalGwt ljz]if1 ePsf]
· Pp6f ljefu÷SofDk;n] b'O{eGbf a9L sfo{qmddf k|:tfj k]z u/]sf] eP a9Ldf b'O{j6f dfq k|:tfj :jLs[t ul/g] -o:tf k|:tfj 5gf]6 ubf{ ;xeflutfnfO{ cfwf/ dflgg]5_
· cfof]un] cfly{s ;xof]u u/]sf cl3Nnf] cf=j=df ;~rfng ePsf] sfo{qmd;Fu ldNbf] ljifo÷zLif{s gePsf] x'g'kg]{

bkmf !) df plNnlvt sfo{qmdx¿ ;~rfng ubf{ kfngf ug'{kg]{ cGo zt{x¿M
· cfof]un] sfo{qmdsf] cg'udg ug]{ x'Fbf sfo{qmd ;~rfng x'g] ;doaf/] k"j{ hfgsf/L u/fpg' kg]{5 .
· sfo{qmd ;~rfngsf nflu 5gf]6df k/]sf] ;+:yfn] sfo{qmdsf] k|s[lt x]/L glhssf SofDk;x¿nfO{ ;dfj]z u/L sfo{qmd ;~rfng ug'{kg]{5 .
· Pp6f sfo{qmdsf nflu ;xefuL ;ª\Vof ;dfGotof sDtLdf @) hgf x'g'kg]{5 .
· ;fdfGotof k|lt lbg $ j6f ;];g -k|lt ;];g () ldg]6_ sf] sfo{qmd ;~rfng ug'{kg]{5 .
· cfof]un] k|bfg ug]{ /sd cf+lzs dfq ePsfn] sfo{qmd ;~rfngsf nflu yk /sd cfjZos k/] ;DalGwt ;+:yfn] g} Joj:yfkg ug'{kg]{5 .
· ;fdfGotof :jLs[t /sdsf] #)Ü kfl/>lds / e|d0fdf, #)Ü sfo{qmd ;fdu|L / :6];g/Ldf, #)Ü vfhf tyf vfgf / !)Ü cGo÷ljljw zLif{sdf vr{ ug'{kg]{5 .
· Vffhf tyf vfgfsf] Joj:yf ug'{kbf{ k|rlnt g]kfn ;/sf/sf] lgodfg';f/ ug'{kg]{5 .
· ljz]if1nfO{ kfl/>lds lbFbf k|rlnt lgod sfg"gsf] kl/lwleq /xg' kg]{5 . cfGtl/s lj1nfO{ kfl/>lds lbFbf k|lt ;];g ;fdfGotof ¿= @,))) / afx\o lj1nfO{ ?= #,)))÷– ;Dd lbg ;lsg]5 .
· Ps hgf ljz]if1nfO{ k|ltlbg a9Ldf b'O{j6f ;];gsf] kl/>lds lbg ;lsg] 5 .
· sfo{qmd ;DkGg e};s]kl5 cfof]udf k|ltj]bgdf a'emfpFbf ;DalGwt ;+:yfn] sfo{qmdsf] k[i7d"ld, p2]Zo, ;~rfng ljlw, ;xeflutf, pknlAw tyf lgisif{ / cfufdL lbgdf o:tf sfo{qmd ;~rfng ubf{ lng'kg]{ gLlt÷k|lqmof, cfly{s ljj/0f -vr{ ;DaGwL ePsf] ljj/0f_, pkl:ylt ljj/0f, kmf]6f], k|df0f–kqsf] k|ltlnlk cflb ;dfj]z x'g'kg]{5 . vr{ ubf{ k|rlnt sfg"gjdf]lhd s/ nfUg] ljifox¿df clu|d s/ s§L u/L To;sf] bflvnf cfGtl/s /fh:j sfo{nodf ug'{kg]{]{5 .

!)=^ SofDk; k|d'vsf nflu z}lIfs of]hgf tyf k|zf;g ;DaGwL tflnd (Training on Higher Education Planning and Administration)
cfof]un] k|To]s jif{ ljZjljBfnosf cflËs tyf ;fd'bflos SofDk;df sfo{/t SofDk; k|d'v÷;xfos SofDk; k|d'vsf z}lIfs of]hgf tyf k|zf;g ;DaGwL tflnd ;~rfng ug]{5 . SofDk;sf] g]t[Tj ul//x]sf k|d'vx¿sf] z}lIfs of]hgf tyf k|zf;gdf yk ;Lk / bIftf clej[l4 ugf{n] pRr z}lIfs ;+:yfx¿sf] ljsf;, lj:tf/ tyf k|fl1s Ifdtfsf] j[l4 eO{ ;'zf;g sfod x'g ;Sg] b]lvPsfn] of] sfo{qmd sfof{Gjog ul/Psf] xf] . cfof]un] cfkm+} jf ljZjljBfnosf cg';Gwfg s]Gb|÷;+sfo÷ljefu cflb;+usf] ;xsfo{df of] sfo{qmd ;~rfng ug{ ;Sg]5 . lgwf{/0f ul/Psf] ;do;Ldf leq k|fKt cfj]bgnfO{ ;"rsf+sdf cfwfl/t eO{ of]Uotfqmd cg';f/ 5gf]6df kg]{ SofDk; k|d'vx¿ o; sfo{qmddf ;xefuL x'g ;Sg]5g\ . of] sfo{qmd % lbg] cfjf;Lo x'g]5 . sfo{qmddf nfUg] ;Dk"0f{ vr{ cfof]un] Joj:yfkg ug]{5 . cfj]bg kmf/d cg';"rL – !@=! jf6 8fpgnf]8 ug{ ;lsg]5 .

!)=& ljZjljBfno–;d'bfo lnª\s]h sfo{qmd (University Community Linkage Program_
[bookmark: _GoBack]ljZjljBfno / ;d'bfo;Fusf] ;DaGw :yflkt ug{ tyf pRr z}lIfs sfo{df ;+nUg k|fWofks tyf ljBfyL{x¿n] :yfgLo ;dfh;Fu ;xsfo{ tyf ;fem]bf/L u/L ;d'bfosf] cfjZostf / k|fyldstf klxrfg u/]/ :yfgLo ;d'bfonfO{ kmfObf k'Ug ;Sg] sfo{qmd ;~rfng ul/g]5 . b]zsf] gLlt lgdf{0f tyf sfo{qmd th'{dfdf ;d]t o; sfo{qmdn] k[i7kf]if0fsf] ¿kdf sfo{ ug{ ;sf];\ eGg] x]t' tyf lzIfs–ljBfyL{x¿nfO{ :yfgLo :s"nx¿sf] z}lIfs ultljlwdf 6]jf k'Ug] u/L kl/rfng ug{ tyf ;dfhsf ljleGg d'2fx¿sf] cg';Gwfgsf nflu ;xefuL u/fpg cfof]un] ;xof]u k|bfg ug]{5 .

!!=	cWoog÷cWofkg e|d0f (Teaching/Study Visit)
o; cGtu{t lgDg sfo{qmdx¿ /xg]5g\ M
!!=!	pRr z}lIfs ;+:yfdf k|fWofkssf] e|d0f (Visit by Professor in Higher Education Institutions)
cflËs÷;DaGwgk|fKt ;fd'bflos SofDk;df cWoog÷cWofkg sfo{df ;'wf/ Nofpg tyf k7gkf7gsf] u'0f:t/nfO{ ;do–;fk]If agfpgsf lglDt ;DalGwt ljifosf k|fWofksnfO{ 5f]6f] cjlwsf nflu u|fdL0f tyf b'u{d If]qsf SofDk;df cWofkg sfo{df ;+nUg u/fpg o; sfo{qmdcGtu{t cg'bfg lbOg]5 . o; sfo{qmdsf] ;~rfngsf nflu b]xfosf k|lqmof cFuflng]5 M
-!_	cg'ejL Pj+ ;DalGwt ljifosf ljz]if1x¿nfO{ k|fyldstfsf cfwf/df o; sfo{qmddf ;xefuL u/fOg]5 . o:tf] sfo{qmddf ;xefuL x'g Go"gtd ;x–k|fWofks txsf] x'g'kg]{5 .
-@_	cfdGq0f ul/g] lzIfssf] 5gf]6 / sfo{qmd ;~rfng SofDk;n] ug'{kg]{5 .
-#_	;~rfng ul/g] ljifo, cjlw, ljz]if1af6 ck]Iff ul/Psf] ;]jf cflb pNn]v ul/Psf] k|:tfj ;DalGwt SofDk;n] cfof]udf k]z ug'{kg]{5 .
-$_	k|:tfj :jLs[t ePdf a9Ldf b'O{ hgf lzIfssf nflu & b]lv !% lbg ;Ddsf] cfjZos kg]{ vr{ pknAw u/fOg]5 . o;/L pknAw u/fpg] vr{ ;DalGwt lzIfssf] e|d0f / kfl/>ldssf lglDt x'g]5 . vfgf tyf jf;sf] Joj:yf ;DalGwt SofDk;n] ug'{kg]{5 .
-%_	o; sfo{qmdsf] k|ltj]bg ljz]if1af6 k|dfl0ft u/fO{ cfof]usf] sfof{nodf k]z u/]kl5 e'QmfgL lbOg]5 .
-^_	:yfgLo÷If]qLo :t/df ljz]if1 gePsf] v08df dfq /fhwfgL jf b]zleqsf cGo :yfgaf6 ljz]if1 cfdGq0f u/L sfo{qmd ;~rfng ug'{kg]{5 .
-&_ ;~rfng ug{ rfx]sf] sfo{qmdnfO{ cg';"rL– !# df pNn]v ePsf] kmf/fd adf]lhdsf] 9fFrfdf /Ltk"j{ssf] k|:tfj tof/ u/L lgwf{l/t ;doleq cfof]usf] sfof{nodf k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-*_ Economic Class sf] Plane Fare afktsf] /sd cfof]un] pknAw u/fpg]5 . ;Dej eP;Dd ;fj{hlgs oftfoft k|of]u ug'{kg]{5 .
-(_ ljz]if1nfO{ k|lt lbg ¿= %,))) sf b/n], lgodfg';f/ s/s§L u/L, kfl/>lds pknAw u/fOg]5 .

!!=@	 j}b]lzs e|d0f (Visit to Institutions of Foreign Countries)
!!=@=!= ljz]if cWoog÷cg';Gwfg (Special Study/ Research)
o; cGtu{t j}b]lzs z}lIfs ;+:yfx¿df ;~rfng x'g] 5f]6f] cjlwsf] ljz]if cWoog÷cg';Gwfg sfo{qmddf ;xefuL x'gsf nflu ljZjljBfno÷;DaGwgk|fKt cflËs tyf ;fd'bflos SofDk; cGtu{t sDtLdf # jif{ k"0f{sfnLg ¿kdf sfd ug]{ lzIfsx¿nfO{ cf+lzs cfly{s ;xof]u pknAw u/fpg ;lsg]5 . of] ;'ljwf Ps hgf lzIfssf nflu Ps k6sdfq pknAw u/fOg]5 . ljb]zdf cfof]hgf x'g] o:tf sfo{qmd sDtLdf % lbgsf] x'g'kg]{5 . o;sf nflu lgDg adf]lhdsf] k|lqmof ckgfpg' kg]{5 M
-!_	s'g} ljz]if cWoog÷cg';Gwfgsf lglDt j}b]lzs If]qsf ljZjljBfno jf ;DalGwt z}lIfs ;+:yfdf 5f]6f] cjlwsf nflu e|d0f ug{ cfjZos ePdf ;DalGwt JolQmn] e|d0fsf] cf}lrTo k'li6 x'g] u/L cfj]bg k]z ug'{kg]{5 . cfj]bg;fy sfo{/t ;+:yfsf] l;kmfl/; kq klg k]z ug'{kg]{5 .
-@_	cfj]bgsf ;fy cg';"rL – !#=! Df pNn]v ePsf] cfj]bg kmf/d / k|:tfj e|d0f ug{' k"j{ ;fdfGotof !% lbg cufl8 cfof]udf a'emfpg' kg]{5 .
-#_ Ps} cfly{s jif{df cfof]uaf6 cGo ;'ljwf k|fKt u/]sf JolQmx¿nfO{ of] ;'ljwf k|bfg ul/g] 5}g .
-$_	o; sfo{qmddf cg'bfg k|fKt ug]{ lzIfsnfO{ clwstd ¿= ^) xhf/ pknAw u/fpg]5 . of] /sd e|d0f, /]lhi6«]zg, jf; cflbdf vr{ ug{ ;lsg]5 .
sfo{qmd ;dfkgkZrft\ a'emfpg'kg]{ sfuhftx¿
-!_ 	;xefuL ePsf] ;+:yfaf6 k|fKt k|df0fkqsf] k|ltlnlk,
-@_	e|d0fsf] l6s6sf] b/÷/]6 v'n]sf] clws[t laqm]tf jf 6«fen Ph]G;Lsf] l6s6 / lan, cGo ljn tyf ekf{O{
-#_ lehfsf] k|ltlnlk / af]l8{ª kf;,
-$_ 	sfo{qmddf ;xefuL ePsf] k|ltj]bg .

!!=@=@=	pRr lzIffsf] ;DaGw lj:tf/ sfo{qmd (International Relationship Program)
pRr lzIffsf If]qdf kf/:kl/s ;DaGw, u'0f:t/ lgwf{/0f, g]6jls{ª / ;femf gLlt cjnDag h:tf sfo{qmddf ;xefuL x'g cfof]u tyf ljZJljBfnosf kbflwsf/L, / cfof]usf clws[t :t/sf sd{rf/LnfO{ 5f]6f] cjlw -;fwf/0ftof & lbg;Dd_ sf nflu ljleGg lsl;dsf a}b]lzs sfo{qmddf ;xefuL u/fpg ;lsg]5 .

!!=@=# j}b]lzs d'n'ssf k|fWofkssf] 5f]6f] e|d0f -Short Term Visit by Professor's from Foreign Countries_
ljZjljBfnosf cflËs÷;DaGwgk|fKt ;fd'bflos SofDk;df cWoog÷cWofkg sfo{df ;'wf/ Nofpg, k7gkf7gsf] u'0f:t/nfO{ ;do–;fk]If agfpg tyf cg';Gwfgsf lglDt ljb]zL d'n'ssf ;DalGwt ljifosf k|fWofksnfO{ lzIf0f, tflnd ;~rfng tyf cg';Gwfg sfo{df 5f]6f] cjlwsf nflu g]kfndf e|d0f ug'{ k/]df o; sfo{qmd cGtu{t cf+lzs cfly{s ;xof]u ul/g] 5 . of] sfo{qmd ;~rfngsf nflu b]xfosf k|lqmof cg';f/ x'g]5 M
-!_	o:tf] sfo{qmddf cfdGq0f ul/g] lzIfs pRr lzIff ;+:yfx¿df sfo{/t Go"gtd ;x–k|fWofks txsf] x'g'kg]{5 .
-@_	cfdGq0f ul/g] lzIfssf] 5gf]6 / sfo{qmd ;~rfng ;DalGwt ;+:yf :jod\n] ug'{kg]{5 . sfo{qmd ;~rfng Go"gtd % lbgsf] x'g'kg]{5 .
-#_	;~rfng ul/g] ljifo, cjlw, ljz]if1af6 ck]Iff ul/Psf] ;]jf cflb pNn]v ul/Psf] k|:tfj ;DalGwt ;+:yfn] cfof]udf k]z ug'{kg]{5 .
-$_	k|:tfj :jLs[t ePdf a9Ldf o; sfo{qmdsf nflu cfof]un] clwstd ¿= ^) xhf/;Dd cfly{s ;xof]u ug]{5 . o;/L pknAw u/fpg] vr{ ;DalGwt lzIfssf] e|d0f, kfl/>lds, vfgf tyf jf;, sfo{qmd ;fdu|L tyf :6];g/L cflbsf lglDt x'g]5 . of] /sd cf+lzs dfq ePsfn] yk /sd cfjZos k/] cfof]hs ;+:yf :jod\n] Joxf]g'{ kg]{5 .
-%_	;~rfng ug{ rfx]sf] sfo{qmdnfO{ cg';"rL– !# df pNn]v ePsf] kmf/fd adf]lhdsf] 9fFrfdf /Ltk"j{ssf] k|:tfj tof/ u/L ;fdfGotof k|fWofkssf] e|d0f x'g' !% lbgcl3 cfof]udf k]z ug'{kg]{5 . ;f] kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-^_ e|d0fdf Economic Class sf] Plane Fare k|of]u ug'{kg]{5 .
-&_ o;/L cfdGq0f ul/g] ljz]if1nfO{ kfl/>lds lbg' k/]df k|lt lbg ¿= %,))) -s/La %) o'P;8L_ sf b/n] lgodfg';f/ s/s§L u/L kfl/>lds pknAw u/fpg' kg]{5 .
-*_	sfo{qmd ;DkGg u/L sfo{qmdsf] k|ltj]bg ;lxt lan, ekf{O{, af]l8{ª kf; nufotsf] ljj/0f k]z ePkZrft\ cfof]un] e'QmfgL lbOg]5 .
!!=@=#=! pRr lzIffsf] u'0f:t/ clej[l4 ug]{ p2]Zon] ljZjljBfno cg'bfg cfof]un] cfjZostf dxz'; u/]sf sfo{qmd ;~rfng ug{ cGt/fli6«o cEof;sf] cWoog u/L gLlt tyf sfo{qmd th'{df ug{sf nflu ljb]zL lj1x¿nfO{ ;xefuL u/fO{ cfof]uaf6 sfo{zfnf, ;]ldgf/, cled'vLs/0f tflnd nufotsf sfo{qmd ;~rfng ul/g]5 . ;f] sfo{qmdsf nflu ljleGg d'n'ssf pRr z}lIfs ;+:yfx¿df sfo{/t k|fWofksx¿nfO{ j}b]lzs lj1sf ?kdf ;xefuL u/fOg]5 . o:tf sfo{qmd ;dfGotof 5f]6f] cjlwsf -Ps xKtf_ x'g]5g\ .

!!=#	;ef÷uf]i7Ldf ;xeflutfsf nflu e|d0f cg'bfg (Travel Grants for Participation in Seminars/ Conferences)
o; sfo{qmd cGtu{t ljb]zdf cfof]hgf x'g] ;ef÷uf]i7L÷sfo{zfnf cflbdf sfo{kq÷d'Vo jQmf -Key Note Speaker_÷kf]:6/ k|:t'tLs/0fdf ;xefuL x'g pRr lzIff ;+:yfdf sfo{/t k"0f{sfnLg lzIfsnfO{ cf+lzs cfly{s ;xof]u pknAw u/fOg]5 . o; sfo{qmdsf nflu pd]/ xb ^# jif{ gsf6]sf] x'g'kg]{5 . cfof]uaf6 cGo ;'ljwf k|fKt ug]{ lzIfsx¿n] ;f]sf] ljj/0f v'nfO{ cfj]bg lbg'kg]{5 . ah]6sf] pknAwtf, sfo{qmdsf] k|s[lt tyf cg';Gwfg sfo{df ;xof]uL x'g] sfo{qmd b]lvP cfof]uaf6 cGo ;'ljwf k|fKt ug]{ lzIfsnfO{ o; sfo{qmddf ;dfj]z ug{ ;lsg]5 . o; cfly{s ;xof]u /sd e|d0f, /lhi6«]zg, lehf, jf; cflbsf nflu vr{ ug{ ;lsg]5 . e|d0f cg'bfgsf lglDt tn plNnlvt k|lqmof ckgfpg' kg]{5 M
sfo{qmddf ;xefuL x'g hfg' cl3 k]z ug'{kg]{ sfuhftx¿ M
-!_ 	cfof]un] lgwf{/0f u/]sf] kmf/fd eg'{kg]{5 . ;f] kmf/fd cg';"rL–!$ df /flvPsf] 5 . ;f] kmf/fd cfof]usf] j]a ;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .
-@_ 	;DalGwt cfof]hs ;+:yfsf] lgdGq0ff kq .
-#_ 	sfo{/t z}lIfs ;+:yf k|d'vsf] l;kmfl/; kq .
-$_ 	cfof]hs ;+:yf jf cGo ;|f]taf6 cfly{s ;xof]u x'g ;Sg]÷g;Sg] ;DaGwL ljj/0f v'n]sf] ljj/0f .
-%_ 	sfo{kq÷kf]:6/ k|:t'tLs/0fsf nflu hfg] lzIfsn] sfo{kq÷ kf]:6/ :jLs[t ePsf] sfo{kq÷kf]:6/sf] ;f/f+z;lxt k]z ug'{kg]{5 .
sfo{qmd ;dfkgkZrft\ a'emfpg'kg]{ sfuhftx¿
-!_ 	;xefuL ePsf] ;+:yfaf6 k|fKt k|df0fkqsf] k|ltlnlk,
-@_	e|d0fsf] l6s6sf] b/÷/]6 v'n]sf] clws[t laqm]tf jf 6«fen Ph]G;Lsf] l6s6 / lan,
-#_ lehf tyf af]l8{ª kf;,
-$_ 	sfo{qmddf ;xefuL ePsf] k|ltj]bg .

lg0f{o k|lqmof
-!_ 	sfo{qmd ;dfkg ePkZrft\ cfjZos sfuhft;lxt cg'bfgsf nflu cfof]udf lgj]bg k]z ePsf] x'g'kg]{ . -sfo{qmd ;DkGg e};s]sf] eP cfof]un] lg0f{o u/]sf] !=% dlxgfdf / e|d0f ;DkGg e} g;s]sf] v08df sfo{qmd ;DkGg ePsf] ! dlxgfleq_
-@_ 	cfof]un] lgwf{/0f u/]sf] k|fyldstfsf cfwf/df :jLs[t ePsf cfj]bgx¿nfO{ dfq of] cg'bfg pknAw u/fOg]5 .
-#_ 	o:tf] ;'ljwf Ps k6s klg cj;/ k|fKt gu/]sfnfO{ k|fyldstf lbOg]5 .
-$_ 	cl3Nnf] cfly{s jif{df ;'ljwf kfPsfnfO{ rfn" cfly{s jif{df e|d0f cg'bfg pknAw u/fOg] 5}g .
-%_ 	;+o'Qm n]vgdf tof/ ul/Psf] sfo{kq k|:t'tLs/0fdf hfg] k|:t'tstf{x¿dWo] Pshgf d'Vo n]vs jf lghn] ;xdlt lbPsf] ;xn]vsnfO{ dfq of] cg'bfg k|bfg ul/g]5 .
-^_ /Lt gk'u]sf cfj]bgpk/ s'g} sf/jfxL x'g] 5}g .
		
		e|d0f cg'bfg lgDgfg';f/ x'g]5 M
	b]z
	clwstd /sd -¿=_

	s_	e"6fg, a+unfb]z / ef/t
	#),))).–

	v_	kfls:tfg, >Lnª\sf, dflNbE;, yfOn}G8, adf{, dn]l;of / sDaf]l8of
	$%,))).–

	u_	dfly -s_ / -v_ df pNn]v gePsf cGo d'n's
	^),))).–

!@=	5fqj[lQ (Scholarship)

!@=!	ljz]if 5fqj[lQ (Special Schorlaship)
Go"g cfo ePsf blnt ;d'bfodWo] z}lIfs If]qdf cToGt k5fl8 /x]sf 8f]d, afbL, rdf/ / d';x/ hfltsf ljBfyL{x¿nfO{ OlGhlgol/ª\ / lrlsT;fzf:q ljifodf :gfts txsf sfo{qmdx¿df kx'Fr lj:tf/ ug]{ p2]Zon] To:tf ;d'bfosf ljBfyL{nfO{ OlGhlgol/ª\ jf lrlsT;fzf:q ljifodf egf{ x'g] cj;/ k|fKt u/]df tL ljBfyL{x¿sf] cWoog ug{ nfUg] vr{ Aoxf]l/g]5 . 5fqj[lQ k|fKt ug]{ ljBfyL{sf] z'Nsnufot lzIf0f ;+:yfdf e'QmfgL ug'{kg]{ /sd lrlsT;fzf:qdf cWoogsf] nflu sf7df8f}+ pkTosfleq clwstd ¿= #% nfv / pkTosf aflx/sf] xsdf nfut vr{sf] cfwf/df km\ofsN6L af]8{n] :Yffg ljz]ifsf] cwf/df z'Nsdf yk u/]sf] /sd / OlGhlgol/Ë ljifodf a9Ldf ¿= !@ nfv tf]lsPsf] ls:tfdf ;Lw} lgh cWoog/t lzIf0f ;+:yfnfO{ a}+s vftfdf e'QmfgL ul/g] / dfl;s ljBfyL{ lgjf{x vr{ jfkt cWoog cjlwsf] nflu dfl;s ¿= % xhf/sf b/n] cw{jflif{s ¿kdf ljBfyL{sf] gfddf vf]lnPsf] a}+s vftfdfkm{t\ e'QmfgL ul/g]5 . of] sfo{qmd nfu" ug{ ljz]if 5fqj[lQ ;DaGwL sfo{ljlw, @)&@ tof/ u/L lgDgfg';f/sf 5gf]6sf cfwf/ x'g]5g\ .
5gf]6sf cfwf/x¿
· g]kfnL gful/s x'g'kg]{,
· cWoog ug]{ z}lIfs ;+:yf :jb]zL ljZjljBfnoaf6 dfGotfk|fKt x'g'kg]{,
· P;=Pn=;L÷P;=O{=O{= ;fd'bflos ljBfnoaf6 k|yd >]0fL÷@=$ lh=lk=P= df pQL0f{ ePsf] x'g'kg]{,
· Go"g cfo ePsf] Joxf]/f v'Ng] kq :yfgLo lgsfo -uflj;÷gkf_ af6 l;kmfl/; ePsf] x'g'kg]{,
· lgoldt ljBfyL{ x'g'kg]{,
· ;DalGwt lzIf0f ;+:yfsf] k|j]z k/LIff pQL0f{ ePsf] jf egf{ x'g] lglZrt cfwf/ ePsf] x'g'kg]{ .

5fqj[lQsf nflu cfof]un] ;"rgf k|sflzt u/]kZrft\ tf]lsPsf] cjlwleq cfof]uåf/f lgwf{l/t 9fFrf cg';f/sf] kmf/fd e/L cfj]bg k]z ug'{kg]{5 . Dofb gf3L k|fKt ePsf / /Lt gk'u]sf cfj]bgpk/ s'g} sf/jfxL x'g] 5}g . 5fqj[lQsf nflu cfj]bg kmf/fd cg';"rL–!% cg';f/sf] x'g]5 . pQm kmf/fd cfof]usf] j]a;fO6af6 klg 8fpgnf]8 ug{ ;lsg]5 .

!@=@ k|fljlws lzIf0f hgzlQm ljsf; sfo{qmd (Technical Teacher Development Program)
g]kfn ;/sf/n] ;a} :yfgLo txdf k|fljlws tyf Joj;flos lzIffsf] kx'Fr lj:tf/ ug]{ gLlt cg'¿k ;fj{hlgs ljBfnox¿df k|fljlws wf/sf ljifo lj:tf/ e}/x]sfn] k|fljlws wf/sf ;fd'bflos ljBfno, k|fljlws lzIff tyf Joj;flos tflnd kl/ifb\ cGtu{tsf cflËs lzIffno ;d]tnfO{ cfjZos kg]{ k|fljlws hgzlQm cfk"lt{ ug'{kg]{ cfjZostfnfO{ ;Djf]wg ug{ pRr lzIff k|bfos z}lIfs ;+:yfx¿;Fu k|fljlws sfo{qmdx¿df sf]6f yk, gofF sfo{qmd tyf ljifo lj:tf/sf nflu nfut ;fem]bf/Ldf pRr lzIffdf k|fljlws lzIff lj:tf/ sfo{qmd ;~rfngdf NofOPsf] xf] . of] sfo{qmd sfof{Gjog ug{ nfut ;fem]bf/Ldf bIf k|fljlws lzIf0f hgzlQm ljsf; sfof{Gjog sfo{ljlw, @)&% hf/L ePsf] 5 . k|lt dlxgf ¿= ^,))) k|lt ljBfyL{ lgjf{x vr{ -jflif{s !) dlxgfsf nflu_ / z'Ns jfktsf] /sd g]kfn ;/sf/n] Joxf]g]{5 . o; sfo{qmddf k|fljlws ljifo eGgfn] OlGhlgol/ª, s[lif tyf jg, kz'lj1fg / lj1fg tyf k|ljlw sfo{qmdsf] :gfts / :gftsf]Q/ txsf sfo{qmd a'em\g'kg]{ x'G5 .
ljBfyL{ 5gf]6÷egf{sf cfwf/x¿
s_ g]kfnL gful/s,
v_ cWoog ug{ rfx]sf] ljifo, tx / ljZljBfno÷SofDk;df egf{sf nflu cfjZos Go"gtd dfkb08x¿ k"/f u/]sf],
u_ cWoog kZrft\ g]kfn ;/sf/ lzIff, lj1fg tyf k|ljlw dGqfnon] v6fPsf] h'g;'s} :yfgdf uO{ Go"gtd # jif{ ;]jf ug]{ k|lta¢tfkq / :yfgLo txaf6] lghnfO{ cfˆgf] kflnsf cGtu{t k|fljlws lzIff ;~rflnt ljBfnodf sfo{ cj;/sf] l;kmfl/; ;lxtsf] k|lta4tf ePsf],
3_ cGo lgsfoaf6 bf]xf]/f] kg]{ u/L ;'ljwf k|fKt gu/]sf],
ª_ 5gf]6 ePsf ljBfyL{x¿n] sfo{ljlwdf ;'emfP cg'¿ksf] 9fFrfdf sa'lnot u/]sf],
SofDk;÷:s"n÷s]Gb|Lo ljefun] kfngf ug'{kg]{ zt{x¿ M
s_ ljBfyL{ 5gf]6sf nflu cfj]bg dfu ug{ ;"rgf k|sflzt ug'{kg]{,
v_ of]Uotfqmd cg';f/ ;/sf/sf] gLlt cg'¿k ;dfj]lztfsf cfwf/df ;DalGwt z}lIfs ;+:yfn] ljBfyL{ 5gf]6 ug'{kg]{,
3_ ljBfyL{ 5gf]6 ubf{ SofDk;n] 5fqj[lQ dfu kmf/fd, 5fqj[lQ k|fKt ug]{ ljBfyL{n] ug]{ sa'lnotgfdf, 5fqj[lQ :jLs[t kmf/d h:tf 9fFrf tof/ u/L dGqfno;Fusf] ;dGjo ;d]tsf cfwf/df u/L :jLs[t ug]{ / o:tf] ;'ljwf k|fKt ljBfyL{sf] ljj/0f Joj:yfkg ug'{kg]{,
ª_ tf]lsPsf] lgjf{x vr{ ljBfyL{sf] k|ult k|ltj]bgsf cfwf/df ljt/0f ug]{,
r_ o; sfo{qmd cGtu{t egf{ ePsf ljBfyL{x¿sf ;Ssn z}lIfs k|df0fkqx¿ -ljBfyL{n] tf]s]sf] lzIff k"/f u/]sf]_ # jif{;Dd ;DalGwt SofDk;df ;'/lIft /fVg] Joj:yf ldnfpg'kg]{,
5_ jflif{s ¿kdf ;DalGwt z}lIfs ;+:yfn] tof/ kf/]sf] ljj/0f tyf clen]v ljZjljBfno dfkm{t\ cfof]udf k]z ug'{kg]{ . cfof]un] k|fKt ljBfyL{sf] clen]v lzIff, lj1fg tyf k|ljlw dGqfnodf k]z ug]{,
Hf_ 5fqj[lQsf nflu 5gf]6 ePsf ljBfyL{x¿sf] gfdfjnL z}lIfs ;+:yfsf] j]j;fO6df ;d]t ;fj{hlgs ug]{ Joj:yf ldnfpg'kg]{,

Vf08 — u
u'0f:t/ ;'lglZrttf tyf k|Tofog
 (Quality Assurance and Accrediation)

 !#=	u'0f:t/ ;'lglZrttf tyf k|Tofog (Quality Assuraance and Accreditation)
b]zleq ;~rflnt pRr lzIff ;+:yfx¿ u'0f:t/sf Go"gtd dfkb08x¿ k"/f u/L ;~rflnt 5g\ eGg] ;'lglZrttfsf] k|of]hgfy{ ljZjljBfno cg'bfg cfof]un] ;+:yfut k|Tofog k|0ffnL nfu" u/]sf] 5 . ;+:yfx¿n] cfof]uaf6 ;+:yfut k|Tofog k|fKt ug{sf] nflu k"/f ug{'kg]{ k|lqmofx¿ ;+If]kdf o;k|sf/ 5g\ M
s_ ;+:yfåf/f cfof]udf cfzo kq k]z – u'0f:t/ ;'lglZrttf tyf k|Tofog k|lqmofdf ;fd]n x'g OR5's ;+:yfn] cfof]un] tf]s]sf] 9fFrfdf, tf]s]sf] ljj/0f ;lxt cfzokq k]z ug]{Ù
v_ cfof]un] cfzokqsf] ;dLIff u/L k|lqmofsf] nflu of]Uo ePsf ;+:yfnfO{ :j–cWoog k|ltj]bg (Self-Study Report) tof/ ug{ cg'dlt lbg]Ù
u_ ;+:yfn] cfof]un] u'0f:t/sf] nflu tf]s]sf] * dfkb08 (Criteria) / To; cGtu{tsf !@) ;"rssf] (Indicators) cfwf/df :j– cWoog k|ltj]bg tof/ ug{ z'¿ ug]{Ù
3_ cfof]un] ;+:yfsf] cfjZostf cg';f/ k/fdz{ ;xof]u ug]{Ù
ª_ ;+:yfn] :j–cWoog k|ltj]bg tof/ u/L cfof]udf k]z ug]{Ù
r_ cfof]un] ;+:yfsf] :j–cWoog k|ltj]bgsf] k|fljlws kIfsf] cWoog u/L ;+:yfnfO{ ;'emfjx¿ lbg]Ù
5_ ;+:yfn] cfof]udf clGtd :j–cWoog k|ltj]bg k]z ug]{Ù
h_ cfof]u cGtu{tsf] pRr lzIff u'0f:t/ ;'lglZrttf tyf k|Toog kl/ifb\n] ;+:yfsf] clGtd :j–cWoog k|ltj]bgsf] k|fljlws cWoog u/L ;+:yfsf] :ynut cWoogsf] nflu lj1x¿sf] Ps ;dsIfL k/LIf0f 6f]nL (Peer-Review Team) u7g ug]{Ù
em_ ;dsIfL k/LIf0f 6f]nLn] ;+:yfdf Ps k"j{tof/L e|d0f u/L cfjZos ;'emfj lbg]Ù
`_ 6f]nLn] lbPsf ;'emfjx¿ cg'¿k ug'{kg]{ ;'wf/sf sfo{x¿ ;DkGg u/L ;xefuL pRr z}lIfs ;+:yfn] sfo{;DkGgtfsf] k|ltj]bg cfof]u ;dIf k]z ug]{,
`_ ;dsIfL k/LIf0f 6f]nLn] ;+:yfsf] :ynut cWoog e|d0f u/L cjnf]sg / ;/f]sf/jfnf;Fu r/0fa4 5nkmn kZrft\ ;dsIfL kl/If0f k|ltj]bgsf] d:of}bf tof/ ug]{ / ;f] d:of}bf ;+:yfnfO{ l6Kk0fLsf] nflu lbg]Ù
6_ ;dsIfL k/LIf0f 6f]nL / ;+:yfsf] r/0fut 5nkmn / ;xdltdf clGtd cWoog k|ltj]bg tof/ ug]{ . o:tf] k|ltj]bgdf ;+:yfn] t'¿Gt nfu" ug'{kg]{ sfo{x¿sf] af/]df 6f]nLn] u/]sf] l;kmfl/;x¿ ;dfj]z x'g]5g\ .
7_ ;dsIfL k/LIf0f 6f]nLn] cWoogsf] clGtd k|ltj]bg ;+:yfnfO{ x:tfGt/0f ug]{ / ;f] k|ltj]bg tyf ;f]sf] cfwf/df u'0f:t/sf k|To]s ;"rsdf uf]Ko cÍ lbPsf] d"NofÍg k|ltj]bg tof/ u/L pRr lzIff u'0f:t/ ;'lglZrttf tyf k|Tofog kl/ifb\df k]z ug]{Ù
8_ ;xefuL pRr z}lIfs ;+:yfn] ;dsIfL k/LIf0f 6f]nLn] lbPsf ;'emfjx¿ cg'¿k ug'{kg]{ ;Dk"0f{ sfo{x¿ ;DkGg u/L sfo{;DkGgtfsf] k|ltj]bg cfof]u ;dIf k]z ug]{,
9_ cfof]un] ;+:yfåf/f l;kmfl/; ul/Psf ;'emfjx¿ sfof{Gjogsf] cj:yfsf] cWoogsf] nflu cg'udg e|d0f (Follow-up visit) ug]{Ù
0f_ ;dsIfL k/LIf0f 6f]nLsf] d"NofÍg k|ltj]bgdf lgwf{l/t pQL0ff{Í -;du|df sDtLdf %)Ü cÍ_ k|fKt u/L k|fylds l;kmfl/; sfof{Gjog ug]{ ;+:yfnfO{ kl/ifb\sf] l;kmfl/;df k|To]s jif{ cg'udg tyf d"Nof+sg x'g]u/L cfof]uåf/f % jif{sf] cjlwsf] nflu dfGo /xg] u/L ;+:yfut k|Tofog k|df0fkq k|bfg ug]{Ù
t_ ;+:yfn] ;+:yfsf] k|Tofog dfGo /xg] cjlw ;dfKt x'g'cl3 k'gk{|Tofog (Re-accreditation) sf] nflu gofF k|lqmof z'¿ ug]{Ù
y_ k|To]s % jif{df x'g] k'gk{|Tofogsf] lg/Gt/ k|lqmofåf/f u'0f:t/ ;'lglZrttf sfod /fVg] .
u'0f:t/ ;'lglZrttf tyf k|Tofog k|lqmofdf ;xefuL x'g s'g} klg z}lIfs ;+:yfn] lgDg cfwf/ k"/f ug'{kg]{5 M
!_	;+:yf ;~rfng ePsf] sDtLdf kfFr aif{ ePsf] x'g'kg]{ .
@_	Go"gtd %)% lzIfsx¿ k"0f{sfnLg x'g'kg]{ .
#_	;+:yfsf k|d'v tyf ljefuLo k|d'vx¿ k"0f{sfnLg x'g'kg]{ .
$_	k|f]km];gn sfo{qmdx¿ ;~rfng ug]{ ;+:yfx¿sf] xsdf ;DalGwt sfplG;nx¿af6 dfGotf k|fKt x'g'kg]{ .
%_	Go"gtd ljBfyL{ ;+Vof !)) hgf x'g'kg]{ t/ of] Joj:yf sf]6fdf cfwfl/t sfo{qmd / ljZjljBfnosf :s"n tyf s]Gb|Lo laefusf] xsdf nfu" gx'g] .
^_ 	;DaGwg k|fKt SofDk;sf] xsdf Pp6} k|fË0fleq Ps eGbf a9L ljZjljBfnosf] ;DaGwgdf sfo{qmd ;~rfng u/]sf] x'g gx'g] .

cfj]bg lbg] ;do
u'0f:t/ ;'lglZrttf tyf k|Tofogsf] nflu cfzokq h'g;'s} ;do cfof]udf k]z ug{ ;lsg]5 . cfof]uaf6 :j–cWoog k|ltj]bgsf] nflu :jLs[lt k|fKt ePsf] ldltn] ! jif{ leq :j–cWoog k|ltj]bg a'emfpg'kg]{5 . cGoyf k'g M gofF cfzokq k]z ug{'kg]{5 . o; ;DaGwL lj:t[t hfgsf/L cfof]usf] j]j;fO6df /flvPsf] u'0f:t/ ;'lglZrttf tyf k|Tofog lgb]{lzsfaf6 k|fKt ug{ ;lsg]5 .

cg';"rL – !
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	Grants for infrastructure/book/furniture/equipments

	

	Campus Information

	Name

	Address

	Academic programs
	
	Total No. of Students
	 Male
	Female

	
	
	
	
	

	Tick for the right box

	Grants for
	Tick/ write
	Remarks
	Yes or No

	Physical Facility Development
	
	Proposal
	

	Purchasing Books
	
	Cost estimation
	

	Purchasing Furniture
	
	Structural design
	

	Purchasing Equipments
	
	Sustainability Plan
	

	Request Amount
	
	Campus Contribution
	

	

	Proposal includes

	1
	Brief Introduction of the campus - (history)

	2
	Background of the program

	3
	Justification of the program

	4
	Expected outcomes of the program

	5
	Program Budgeting (Breakdown of activities, rate and quantity etc)

	6
	Action plan for the completion of work

	7
	Monitoring and evaluation mechanism

	8
	Sustainability Plan

	Documents need to submit

	1
	Proposal in format

	2
	Annual Progress Report:- that needs to articulate physical, economical, education and social progress and to share major challenges encounter and taken initiatives for achieving good quality of education.

	3
	Cost Estimation- based on government policy

	4
	Structure design/drawing:- Campuses built-up in the area of municipality needs to get structural design approval from local authority.

	5
	Need Justification Letter stating present numbers of buildings/ infrastructures/ furniture /books/ equipments that supports the number of students and academic programs.

	
	 Land Certificate for infrastructures support only

	
	Other supportive documents

Undertaking by the Institution Head
I hereby undertake and affirm that:
· All the information provided above is true to the best of my knowledge.
· If the grant is provided, I shall solely be responsible for its proper utilization and provide the receipts of expenditure to UGC.
· All the supporting should be verified and attested at the Institute.
Date: 	
Institution head’s Signature: ________________________
Official Seal

cg';"rL – !=!
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	Grants for Building Construction

	

	!= SofDk;sf] gfd M 				#= :yfkgf ldlt M
@= 7]ufgf M $= ;DaGwg k|fKt ljZjljBfno / ldlt M

!= Zf}lIfs ultljlw
	qm=;=
	sfo{qmd
	d'Vo ljifox¿
	5fq
	5fqf
	hDdf

	!
	lj=P8=
	h:t}M c+u|]hL, ul0ft ==========
	
	
	

	@
	lj=P=
	
	
	
	

	#
	lj=lj=P;=
	
	
	
	

	$
	lj=P:;L=
	
	
	
	

	%
	Pd=P8
	
	
	
	

	^
	=============
	
	
	
	

	&=
	==============
	
	
	
	

Efflj yk sfo{qmdsf] ePdf
!=
@=

@= ejgsf] k|of]u
	qm=;=
	k|of]udf /x]sf sf]7fx?
	;+Vof
	Go"gtd cfjZos sf]7fx? -sld ePdf_

	!
	sIff sf]7fx?
	
	

	@
	SofDk; k|d'vsf] sf]7f
	
	

	#
	ljefluo k|d'vx?sf] sf]7f
	
	

	$
	lzIfs sd{rf/Lx?sf] sf]7f
	
	

	%
	n]vf ;DalGw sfo{sf nflu sf]7f
	
	

	^
	k|zf;lgs sfo{sf nflu sf]7fx?
	
	

	&
	k':tsfnosf nflu sf]7f
	
	

	*
	rd]gf u[x
	
	

	(
	sfo{qmd ;ef xn
	
	

	!)
	e08f/\ sf]7f
	
	

	!!
	SofDk; cWooIfsf nflu 5'§} sf]7f -olb eP_
	
	

#=hUuf ;DalGw Joj:yf
!= SofDk;sf] cfkm\gf] :jfldTjdf /x]sf] hUuf ====================-nfnk'hf{ ePsf]_
@= SofDk;n] xfn k|of]udf NofPsf] hUuf ===========================-ef]sflwsf/ jf ;fj{hlgs _
Gff]6 M SofDk;n] a'emfPsf] tYofÍ unt ePdf ljZjljBfno cg'bfg cfof]un] SofDk;nfO{ ;'ljWff jl~rt ;'lrdf /flv cfufdL jif{x?df cfof]usf] s'g}klg ;'ljwf pknAw u/fOg] 5}g .

SofDk; k|d'vsf] ;xL			SofDk;sf] 5fk
ldltM

cg';"rL – @
[bookmark: _Toc22199009]Application Form for the PhD Fellowship and Research Support
	[image:]
	
UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION

PF/RS-1
	
	
Affix a passport size color photo

The UGC Ph.D. Fellowship / PhD Research Support Application
Incomplete application will not proceed for evaluation
	Faculty
	
	
	Young
	
	
	To be filled by the UGC

	
	
	
	
	
	
	Draft No./Bill No. of Rs. 300/-
Deposit:

	
	
	
	
	
	
	Date:

	
	
	
	
	
	
	Verified by:

1. Personal Information
	A1. Applicant’s Full Name (capital letter):

	A2. Gender:

	A3. Age:
	A4. Date of Birth:

	A5. Last Degree Obtained:

	A6. Citizenship No., Issuing District:
	A7. Underprivileged Group:

	A8. Permanent Address

	A9. Mailing Address:

	A10. Telephone:
· Residence:
· Office:
· Mobile:
	A11. Email(s):

	A 12. Current Employment:
· Designation:
· Institution:
· Address:

2. Information About PhD Program Registered
	B1. University:

	B2. Department:

	B3. Campus/School:

	B4. Cluster
(Indicate by √)
	a. Agriculture/Forestry
	
	e. Education
	

	
	b. Science & Technology
	
	f. Humanities & Social Sciences
	

	
	c. Health Sciences
	
	g. Management
	

	
	d. Engineering
	
	
	

	B5. Registered for the Degree:

	B6. Subject:
	B7: Specialization :

	B8. Registration Number:

	B9. Date of Registration:
	B10. Date of the Proposal Approval:

	B11. Proposed Title of the Research:

3. Information About the Principal Supervisor (please submit a CV separately)
	B12. Name:

	B13. Highest Degree Obtained:

	B14. Current Position:

	B15. Service Period at the Current Position:

	B16. Contact Details of the Supervisor
· Phone No(s).:
· Email(s):

	B17. Total No. of Publications in Ranked journals
(with SCImago Journal Rank or JCR Impact Factor)

	B18. Total No. of Publications in non-Ranked journals
(Non-ranked peer-reviewed journals)

3. Research Infrastructure in Your Institution
	List the relevant research infrastructure in your institution to conduct the proposed study

	Institute/Department
	Research Infrastructure

	
	

	
	

	
	

	
	

	
	

4. Institutional Compliance/Compatibility with the UGC Minimum Standard for PhD Program
	Q1. (Nepalese University) Does the institution you are enrolled in comply with the UGC Minimum Standard and Procedure for PhD Degree 2073?
() Yes - You are eligible to apply for the UGC PhD Fellowship

() No - You are not eligible to apply for the UGC PhD Fellowship

	Q2. (Foreign University) Does your university belong to "Recognized Foreign University" as per the UGC Research Development and Innovation Programs Implementation Guidelines 2017 (Section 1.6.24) ?
() Yes - You are eligible to apply for the UGC PhD Fellowship

() No - You are not eligible to apply for the UGC PhD Fellowship

5. Academic Record (Latest first)
	Degree
	Year
	Major Subjects
	Division/
Grade
	Percentage
(%)
	Board/ University

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

6. Employment Record (Please include complete list in your CV)
	Period of service
	Designation
	Name and address
of the institution
	Assignments
	Permanent/ Temporary
	Full Time/ Part Time

	From
	To
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

7. Publication Record (Please attach separate sheet if necessary, include the complete list in your CV)
	1. Major Research Publication in Ranked Journals/Proceedings (SCImago Journal Ranking/JCR Impact Factor)

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	3
	

	

	2. Major Research Publication in Non-Ranked Peer-Reviewed Journals

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Country

	1
	

	

	2
	

	

	3
	

	

* For SCImago Rank, visit: http://www.scimagojr.com

8. Previous UGC Grants Received (Please attach a copy of the completion letter)
	Year
	Program
	Title
	Period

	
	
	
	

	
	
	
	

	
	
	
	

	Q. Do you have any UGC funded research project currently running (incomplete)?
() Yes - You are NOT ELIGIBLE to apply for the UGC PhD Fellowship

() No - You are eligible to apply for the UGC PhD Fellowship

9. Detailed PhD Research Proposal
Please attach your research proposal with the following major components written consistently in any one format (APA, MLA, Chicago, Turabian, Vancouver etc) (limit it to 15-20 pages).
[Important: For the purpose of double blind review, please use the applicant’s name only on the cover page and avoid it appearing on the inside page and citations by replacing your name with “●●●”]
	Research Proposal format:
(Note: The sequence of the sections can be altered to suit the discipline and the research methodology applied)

a. Title
b. Abstract
c. Background
d. Problem Statement
e. Literature Review and Research Gaps
f. Theoretical/Conceptual Framework
g. Conjectures/Hypotheses, Research Questions
h. Research Objectives
i. Study Design, Methods, Tools and Data Analysis
j. Expected Findings
k. Novelty and Level of Contribution of the Study
l. Expected Outputs (Publications)
m. Limitations and Delimitations
n. Ethical/Safety Issues
o. Organization of the Study
p. Gantt Chart and Detailed Budget (actual)*
q. References
r. Association to National Priority** (explained in a simple language)

* See Appendix 2.7 for allowable headings and budget outline
** Refer to The UGC Research Development and Innovation Programs Implementation Guidelines 2017 Section 1.15 for the National Priority List

10. Additional Eligibility Check
	Q. Have you submitted this proposal in full or in part to any other funding agency?
() Yes - You are NOT ELIGIBLE to apply for the UGC PhD Fellowship now

() No - You are eligible to apply for the UGC PhD Fellowship

11. References
Provide details of TWO referees who may be in better position to explain why you should be considered for this funding. They should not have any family relations with you.

	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

12. Documents required (Check √ if included)
	1. Copy of Citizenship
	
	8. Copies of first page of research articles with abstract, evidence of peer-reviewed/ranked journals
	

	2. Appointment letter and job certificates (for faculty)
	
	9. Curriculum Vitae of the Applicant
	

	3. Proposal acceptance letter and registration receipt .
	
	10. Nomination letter and curriculum vitae of the principal supervisor
	

	4. Copy of Certificate of Underprivileged Group (if any)
	
	11. Certification of 'No Support from Other Source'* (if available now)*
	

	5. Copies of Academic Diplomas (Masters and above)
	
	12. Certificate of Study Leave (for faculty) if available now
	

	6.Copy of Equivalence Certificate (if any
	
	13. PhD Research proposal (3 copies +1 CD)
	

	7. Previous UGC Support Certification (if any)
	
	14. Student identity card (if any)
	

*Certification from Supervisor or Head of the Host Institution stating that the applicant has not received any financial support for PhD program from any other source

13. Confirmation by the University/Department Where Ph.D. Proposal Has Been Registered
We certify that statements made above by the candidate have been verified and found true. If the applicant is selected for fellowship, he/she will be provided with available resources, facilities and guidance necessary to conduct and complete the proposed research in this institution. We also acknowledge that the UGC Ph.D. Fellowship will consist of a monthly allowance and support to certain educational expenses for three years to the fellow, and a PhD Research Support (only for Nepalese University or research carried out in Nepal) to support the research project of the fellow.
We reaffirm that the PhD program in our institute fully complies with the UGC Minimum Standard and Procedure for PhD Degree 2073.

Name of the host Institution/Department: .

[Official Seal]
__________________					___________________
Signature 						Signature
Name: . 			Name: .
Designation:.			Designation:.
Date: .			Date: .	
(PhD Supervisor) 					(Head of the Host Department)

14. Attestation by the Head of the Employing Agency (for Faculty Category)
It is to certify that statements made above have been verified and found true. If the applicant is selected for the UGC PhD fellowship and research support, he/she will be provided with study leave from our institution to complete the program.

Name of the Employing Institution: .

[Official Seal]

Signature
Name: . 	
Designation:	
Date: .	.
	
15.	Undertaking by the Applicant
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for PhD/MPhil Degree, 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true and the research proposal I have submitted is original and has not been submitted in full or in part to any other agency seeking a grant. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of Fellowship funding and/or rejection of application.

Signature
Name:
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – #
Application Form for the UGC MPhil Fellowship
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION

MF-1
	
	
Affix a passport size color photo

Application for the UGC MPhil Fellowship
Incomplete application will not proceed for evaluation

	Faculty
	
	
	Young
	
	
	To be filled by the UGC

	
	
	
	
	
	
	Draft No./Bill No. of Rs. 200/-
Deposit:

	
	
	
	
	
	
	Date:

	
	
	
	
	
	
	Verified by:

1. Personal Information
	A1. Applicant’s Full Name (capital letter):

	A2. Gender:

	A3. Age:

	A4. Date of Birth:

	A5. Last Degree Obtained:

	A6. Citizenship No., Issuing District:
	A7. Underprivileged Group:

	A8. Permanent Address:

	A9. Mailing Address:

	A10. Telephone:
· Residence:
· Office:
· Mobile:
	A11. Email:

	A 12. Employment:
· Designation:
· Institution:
· Address:

2. Information about MPhil. Program Registered
	B1. University:

	B2. Campus/School:

	B3. Department:

	B4. Cluster:
(Indicate by √)
	a. Agriculture/Forestry
	
	e. Education
	

	
	b. Science & Technology
	
	f. Humanities & Social Sciences
	

	
	c. Health Sciences
	
	g. Management
	

	
	d. Engineering
	
	
	

	B5. Registered for Degree:

	B6. Subject:
	B7: Specialization:

	B8. Registration Number:

	B9. Date of Registration:
	B10. Expected Date of Completion:

3. Institutional Compliance with the UGC Minimum Standard for MPhil Program
	Q. Does the institution you are enrolled in comply with the UGC Minimum Standard and Procedure for MPhil Degree 2073?

() Yes - You are eligible to apply for the UGC MPhil Fellowship

() No - You are not eligible to apply for the UGC MPhil Fellowship

3. Academic Record
	Degree
	Year
	Major Subjects
	Division/
Grade
	Percentage
(%)
	Board/ University

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4. Employment Record (Please include complete list in your CV)
	Period of Service
	Designation
	Name and Address
of the Institution
	Assignments
	Permanent/ Temporary
	Full Time/ Part Time

	From
	To
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

5. Publication Record (Please include the complete list in your CV)
	1. Major Research Publication in Ranked Journals/Proceedings (SCImago Journal Ranking/JCR Impact Factor)

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	2. Major Research Publication in Non-Ranked Peer-Reviewed Journals

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Country

	1
	

	

	2
	

	

	3.Major Research Reports (any part of it not published in any journal yet)

	
	Format: Authors, Title, Submitted Institution (Year)

	1
	

	2
	

*For SCImago Rank, visit: http://www.scimagojr.com

6. Previous UGC Grants Received (Please attach a copy of the completion letter)
	Year
	Program
	Title
	Period

	
	
	
	

	
	
	
	

	
	
	
	

	Q. Do you have any other UGC funded research project currently running?

() Yes - You are NOT ELIGIBLE to apply for the UGC MPhil Fellowship now

() No - You are eligible to apply for the UGC MPhil Fellowship now

7. References
Provide details of TWO referees who may be in better position to explain why you should be considered for this fellowship. They should not have any family relations with you.

	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

8. Documents Required (Check √ if included)
	1. Copy of Citizenship
	
	5. Copy of Job Certificate (for faculty)
	

	2. Copies of Academic Diplomas (Masters and above)
	
	6. Curriculum Vitae
	

	3. Copy of Equivalence Certificate (if any)
	
	7. Certification of 'No Support from Other Source'*
	

	4. Copy of Certificate of Underprivileged Group (if any)
	
	8. Copies of First Page of Research Articles with Abstract (if any)
	

*Certification from Head of the Host Institution stating that the applicant has not received any financial support for MPhil program from any other source

9. Confirmation by the University/Department Where MPhil Candidate Has Been Registered
We certify that statements made above by the candidate have been verified and found true. If the applicant is selected for the fellowship, he/she will be provided with available resources, facilities and guidance necessary to conduct and complete the research requirement of the program in this institution.
We reaffirm that the PhD program in our institute fully complies with the UGC Minimum Standard and Procedure for MPhil Degree 2073.

Name of the Institution/Department: .

[Official Seal]

Signature
Name: .
Designation:.
Date: .	
(Head of the Institution/Department)

10. Attestation by the Head of the Employing Agency.
It is to certify that statements made above have been verified and found true. If the applicant is selected for the UGC MPhil fellowship, he/she will be provided with study leave from our institution to complete the program.

Name of the Employing Institution: .

[Official Seal]

Signature
Name: . 	
Designation:.	
Date: .	.	

11.	Undertaking by the Applicant
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for PhD/MPhil Degree 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of Fellowship funding and/or rejection of application.

Signature
Name:
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – $
Application Form for the UGC Postdoctoral Fellowship
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION

PDF-1
	
	
Affix a passport size color photo

Application for the UGC Postdoctoral Fellowship
A. Personal Information
	Name of Applicant:

	Gender:

	Date of Birth:

	Nationality:

	Citizenship No., Issuing District: / Passport No.:

	Mailing Address:

	Permanent Address:

	Telephone No(s).:

	Email(s)

B. Research Project:
	Title of the Project:

	Funding Agency:

	Award No.:

	Funded Period:

	Name of the Principal Investigator:

	Host Institution and Address:

	Designation:

	

	Date of Appointment:

	

C. Postdoctoral Position:
	Accepted by:

	Date of Acceptance:

	Period accepted for:

	Tentative Starting Date:

D. Academic Record:
	Degree
	Major Subjects
	Year
	University

	
	
	
	

	
	
	
	

	
	
	
	

E. Title of Ph.D. Thesis:
	

F. Publication Record (Give complete list in your CV):
	List major three articles published in Ranked journals:

G. Employment Record (Last two jobs, if any; give complete list in your CV):
	Period
	Designation
	Organization

	
	
	

	
	
	

	
	
	

	
	
	

H. References (Referees you included in your application to the PI or the host institution):
	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone No.
	
	

	Email:
	
	

I. Documents Required (Check √ if included)
	1. Copy of Citizenship/Passport
	
	5. Curriculum Vitae
	

	2. Diploma of Masters to Ph.D. degrees
	
	6. Copies of First Page of Research Articles with Abstract (if any)
	

	3. Acceptance Letter by the Principal Investigator
	
	7. Certificate of Previous Jobs (if any)
	

	4. No Objection Letter from the Host Institution
	
	8. Covering Letter
	

J. Undertaking by the Applicant:
I hereby declare that I have read (a) The UGC Policy and Procedure against Research Misconduct, and (b) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true.
.

Applicant’s Signature: ___________________________

	Thumb Print

	Right
	Left

	

	

[Note: Application submitted electronically is acceptable. In such case, a hardcopy of the application form with applicant's signature and thumb print along with fee should be submitted to the UGC before joining the appointed institution.]

cg';"rL – %
Application Form for the Partial Support for the PhD Fellows
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION

PSP-1
	
	Affix a passport size color photo

Partial Support for the PhD Fellows Application
Incomplete application will not proceed for evaluation
A. Personal Information
	A1. Applicant’s Full Name (capital letter):

	

	A2. Gender:

	

	A3. Date of Birth:
	

	A4. Citizenship No., Issuing District:
	

	A5. Permanent Address:

	

	A6. Mailing Address:

	

	A7. Cell/Telephone:

	

	A8. Email:
	

B. Information about the Program registered
	B1. University:

	

	B2. Department:

	

	B3. Subject:
	

	B4. Specialization (if any)
	

	B5. University Registration Number:

	

	B6. Date of Registration:
	

	B7. Date of Proposal Approved:
	

	B8. Title of the Research:

	

	B9. Date of Viva Voice (if any)
	

C. Information About the Principal Supervisor
	C1. Name of Supervisor:
	

	C2 Current Position :
	

	C3. Highest Degree Obtained:
	

	C4. Service period at the current position:
	

	C5. Cell/Telephone of Supervisor
	

	C6. Email:
	

	C7. Total No. of Publications in Ranked journals
(with SCImago Journal Rank or JCR Impact Factor)
	

	C8. Total No. of Publications in non-Ranked journals
(Non-ranked peer-reviewed journals)
	

D. Request for Support made
	SN
	Support
	Amount
	Request for support made (Indicate by √)

	1
	Field study
	NRs.20,000
	

	2
	Study material
	NRs.20,000
	

	3
	Printing
	NRs.20,000
	

E. Institutional Compliance/Compatibility with the UGC Minimum Standard for PhD
	Q. (Nepalese University) Does the institution you are enrolled in comply with the UGC Minimum Standard and Procedure for PhD Degree 2073?

() Yes - You are eligible to apply for the UGC PhD Fellowship

() No - You are not eligible to apply for the UGC PhD Fellowship

	Q. (Foreign University) Is the institution you are enrolled in compatible with the UGC Minimum Standard and Procedure for PhD Degree 2073 ?

() Yes - You are eligible to apply for the UGC PhD Fellowship

() No - You are not eligible to apply for the UGC PhD Fellowship

F. Academic Record
	Degree
	Year
	Major Subjects
	Division/
Grade
	Percentage
(%)
	Board/ University

	MPhil
	
	
	
	
	

	Master
	
	
	
	
	

G. Publication Record
	1. Research Publication in Ranked/Peer-Reviewed Journals/Proceedings

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	3
	

	

H. References
Provide details of TWO referees who may be in better position to explain why you should be considered for this funding. They should not have any family relations with you.
	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

I. Documents Required (Check √ if included)
	1. PhD Research Proposal accepted by University
	
	5. Recommendation Letter from Supervisor
	

	2. Copy of Citizenship
	
	6. Certification of 'No Support from Other Source'*
	

	3. Copies of Academic Diplomas (Masters and above)
	
	7. Curriculum Vitae
	

	4. Copy of Equivalence Certificate (if any)
	
	8. Field Visit Plan/Study Material List
	

*Certification by Supervisor or Head of the institution stating that the applicant has not received any financial support for PhD program from any other source.

J. Endorsement by the Department and the Supervisor
We certify that statements made above by the candidate have been verified and found true. If the applicant is selected for the partial financial support for his/her thesis, he/she will be provided with available resources, facilities and guidance necessary to conduct and complete the proposed research in this institution..

Name of the host Institution/Department: .

[Official Seal]

__________________					___________________
Signature 						Signature
Name: . 			Name: .
Designation:.			Designation:.
Date: .			Date: .	
 (Thesis Supervisor) 					(Head of the host department)

K.	Undertaking by the Applicant
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for PhD/MPhil Degree, 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true and the research proposal I have submitted is original and has not been submitted in full or in part to any other agency seeking a grant. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of funding and/or rejection of application.

Signature
Name:
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – ^
Application Form for the UGC Masters/MPhil Research Support
	[image:]
	
UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION

MMR-1
	
	
Affix a passport size color photo

The UGC Masters/MPhil Research Support Application
Incomplete application will not proceed for evaluation
	M.Phil.
	
	
	Masters
	
	
	To be filled by the UGC

	
	
	
	
	
	
	Draft No./Bill No. of Rs. 100/-
Deposit:

	
	
	
	
	
	
	Date:

	
	
	
	
	
	
	Approved by:

1. Personal Information
	A1. Applicant’s Full Name (capital letter):

	A2. Gender:

	A3. Age:
	A4. Date of Birth:

	A5. Last Degree Obtained:

	A6. Citizenship No., Issuing District:
	A7. Underprivileged Group:

	A8. Permanent Address:

	A9. Mailing Address:

	A10. Telephone:

	A11. Email:

2. Information About the Program Registered
	B1. University:

	B2. Campus/School:

	B3. Department:

	B4. Cluster:
(Indicate by √)
	a. Agriculture/Forestry
	
	e. Education
	

	
	b. Science & Technology
	
	f. Humanities & Social Sciences
	

	
	c. Health Sciences
	
	g. Management
	

	
	d. Engineering
	
	
	

	B5. Registered for Degree:

	B6. Subject:

	B7. Registration Number:

	B8. Date of Registration:
	B9. Date of the Proposal Approval:

	B10. Proposed Title of the Research:

	B11. Name of the Supervisor:

· Phone No.
· Email ID.
	B12. Designation:

3. Research Infrastructure of Your Institution
	List the relevant research infrastructure in your institution to conduct the proposed study

	Institute/Department
	Research Infrastructure

	
	

	
	

	
	

	
	

	
	

4. (For MPhil only) Institutional Compliance with the UGC Minimum Standard for MPhil Program
	Q. Does the institution you are enrolled in comply with the UGC Minimum Standard and Procedure for MPhil Degree 2073?
() Yes - You are eligible to apply for the UGC MPhil Research Support

() No - You are not eligible to apply for the UGC MPhil Research Support

5. Academic Record
	Degree
	Year
	Major Subjects
	Division/
Grade
	Percentage
(%)
	Board/ University

	MPhil (Semesters 1&2)
(For MPhil Thesis)
	
	
	
	
	

	Master (1st Year/ 1st Semester)
(For Masters Thesis)
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

6. Publication Record (Please include the complete list in your CV)
	1. Major Research Publication in Ranked Journals/Proceedings (SCImago Journal Ranking/JCR Impact Factor)

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	2. Major Research Publication in Non-Ranked Peer-Reviewed Journals

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Country

	1
	

	

	2
	

	

*For SCImago Rank, visit: http://www.scimagojr.com
7. Research Proposal for Thesis
Please attach your research proposal with the following major components written consistently in any one format (APA, MLA, Chicago, Turabian, Vancouver etc) (limit it to 8-10 pages).
[Important: For the purpose of double blind review, please use the applicant’s name only on the cover page and avoid it appearing on the inside page and citations by replacing your name with “●●●”]

	Research Proposal format:
(Note: The sequence of the sections can be altered to suit the discipline and the research methodology applied)
Research Proposal format:
a. Title
b. Abstract
c. Background
d. Problem Statement
e. Literature Review and Research Gaps
f. Theoretical/Conceptual Framework
g. Conjectures/Hypotheses, Research Questions
h. Research Objectives
i. Study Design, Methods, Tools and Data Analysis
j. Expected Findings
k. Novelty and Level of Contribution of the Study
l. Expected Outputs (Publications)
m. Limitations and Delimitations
n. Ethical/Safety Issues
o. Organization of the Study
p. Gantt Chart and Detailed Budget* (actual)
q. References
r. Association to National Priority** (explained in a simple language)

* See Appendix 2.7 for allowable headings and budget outline (Skip Institutional Overhead Cost)
** Refer to The UGC Research Development and Innovation Programs Implementation Guidelines 2017, Section 1.15, for the National Priority List
8. Additional Eligibility Check
	Q1. Have you submitted this proposal in full or in part to any other funding agency?
() Yes - You are NOT ELIGIBLE to apply for the UGC Research Support now

() No - You are eligible to apply for the UGC Research Support now

	Q2. Do you have any other UGC funded research project currently running?
() Yes - You are NOT ELIGIBLE to apply for the UGC Research Support now

() No - You are eligible to apply for the UGC Research Support now

9. References
Provide details of TWO referees who may be in better position to explain why you should be considered for this funding. They should not have any family relations with you.
	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

10. Documents Required (Check √ if included)
	1. Masters/MPhil Research Proposal (3 copies + 1 CD)
	
	6. Recommendation Letter from the Supervisor
	

	2. Copy of Citizenship
	
	7. Curriculum Vitae
	

	3. Copies of Academic Diplomas (Bachelors and above)
	
	8. Certification of 'No Support from Other Source'*
	

	4. Copy of Equivalence Certificate (if any)
	
	9. Copies of First Page of Research Articles with Abstract (if any)
	

	5. Copy of Certificate of Underprivileged Group (if any)
	
	
	

*Certification from Supervisor or Head of the Host Institution stating that the applicant has not received any financial support for Thesis from any other source
11. Endorsement by the Department/ and Supervisor
We certify that statements made above by the candidate have been verified and found true. If the applicant is selected for the partial financial support for his/her thesis, he/she will be provided with available resources, facilities and guidance necessary to conduct and complete the proposed research in this institution.

[MPhil Program] We reaffirm that the MPhil program in our institute fully complies with the UGC Minimum Standard and Procedure for MPhil Degree, 2073.

Name of the Host Institution/Department: .

[Official Seal]

__________________					___________________
Signature 						Signature
Name: . 			Name: .
Designation:.			Designation:.
Date: .			Date: .	
(Thesis Supervisor) 					(Head of the host department)

12.	Undertaking by the Applicant
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for MPhil Degree 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true and the research proposal I have submitted is original and has not been submitted in full or in part to any other agency seeking a grant. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of funding and/or rejection of application.

Signature
Name:
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – ^=!
Application form for Masters/MPhil Research Support (Disability Group)
	[image:]
	UNIVERSITY GRANTS COMMISSION
RESEARCH DIVISION
Sanothimi, Bhaktapur, Nepal
	
	
Affix a passport size color photo

Master/MPhil Research Support Application Form
(for Persons with Disabilities)
Incomplete application will not proceed for evaluation
A. Personal Information
	A1. Applicant’s Full Name (capital letter):

	

	A2. Gender:

	

	A3. Date of Birth:
	

	A4. Citizenship No., Issuing District:
	

	A5. Permanent Address:

	

	A6. Mailing Address:

	

	A7. Cell/Telephone:

	

	A8. Email:
	

	A9. Category of Disability:
	

B. Information about the Program registered
	B1. University:

	

	B2. Campus/School:

	

	B3. Department:

	

	B4. Degree registered for
	

	B5. Subject:
	

	B6. Specialization (if any)
	

	B7. University Registration Number:

	

	B8. Date of Proposal Approved:
	

	B9. Title of the Research:

	

	B10. Date of Viva Voice (if any)
	

	B11. Name of Supervisor:

	

	B12. Designation of Supervisor :
	

	B13. Cell/Telephone of Supervisor
	

	B14. Email:
	

C. Request for Support made
	C1. Research Support requested
	Masters Thesis Support (); MPhil Thesis Support ()

	C2. Support for Assistant
(Disability classes 'A' and 'B' only)
	Yes () ; No ()

D. List of UGC and Other Grants received by you.
	Year
	Grant Program
	Project Title
	Grants Amount

	
	
	
	

	
	
	
	

	
	
	
	

E. Academic Record
	Degree
	Year
	Major subjects
	Division/CGPA

	Percentage (%)
	School/ Campus, University

	+2
	
	
	
	
	

	Bachelors degree
	
	
	
	
	

	Masters (completed year/semester)I / II /III /IV
	
	
	
	
	

F. Research Publication Record (if any)
	Research Publication in Peer-reviewed journal

	In APA Format: Author/s (Year), Title, Journal, Volume (Number): First page - Last page
1.
2.
3.

G. Documents required (Check √ if included)
	1. Approved Research Proposal
	

	2. Copy of Citizenship
	

	3. Copies of Academic Diplomas (Bachelors and above)
	

	4. Copy of Equivalence Certificate (if any)
	

	5. Certificate of Disability
	

	6. Self-declaration of 'No Support from Other Source'
	

	7. Copies of First Page of Research Articles with Abstract (if any)
	

	8. Recommendation letter from institution and supervisor
	

H. Endorsement by the Institution and Supervisor
We certify that the statements made above by the applicant have been verified and found true. He/she is student in this institution. We recommend to provide him/her thesis preparation support as per the rule of University Grants Commission.

Name of the Institution/Department: .

[Official Seal]

__________________					___________________
Signature 						Signature
Name: . 			Name: .
Designation:.			Designation:.
Date: .			Date: .	
(Thesis Supervisor) 					(Head of the Institution/Department)

I.	Undertaking by the applicant
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for MPhil Degree 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true and the research proposal I have submitted is original and has not been submitted in full or in part to any other agency seeking a grant. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of funding and/or rejection of application.

Signature
Name:
Date:

cg';"rL – &
Application Form for the UGC Support to New RMC
	[image:]
	UNIVERSITY GRANTS COMMISSION
RESEARCH DIVISION
Sanothimi, Bhaktapur, Nepal
RMC-1

	
	

APLLICATION FOR THE UGC SUPPORT TO ESTABLISH RESEARCH MANAGEMENT CELL (NEW RMC)
	Type of Support
	Indicate with √
	
	To be filled by the UGC

	To establish a new RMC
	
	
	Draft No./Bill No. of Rs.1000/-
Deposit:

	
	
	
	Date:

	
	
	
	Verified by:

A. Information about the Institution
	A1. Campus

	A2. Affiliated University:

	A3. Address:
District:
Municipality/VDC:
Ward: Town:
	A4. Contact:
Phone:
Email:
Website:

	A5. Type (Constituent, Community, Private)

	A7. Head of the Institution:
Name:
Position:
Phone:
Mobile:
Email:

	A6. Status (Autonomy acquired, UGC Accredited)
	

	A8. List of the UGC Support received (during the past 10 years) (if more than 5, attach the list separately)

	SN
	Year
	UGC Support
	Amount (Rs.)

	1
2
3
4
5
	
	
	

	A9. Academic Programs and Number of Students
	Program
(add rows to add more programs)
	Level
	No. of Students

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	5.
	
	

	
	6.
	
	

	A10. Faculty Members/ Research Fellows
	Education
	Full Time
	Part Time

	
	PhD with Postdoc
	
	

	
	PhD
	
	

	
	MPhil
	
	

	
	Masters
	
	

B. Research Management Cell
	B1. Name (RMC or any other name given)

	B2. Date of RMC/equivalent body Established:

	B3. RMC Guideline/Procedure (Name of Document and the date it was passed/proposed):

	B4. Members

	SN
	Designation
	Name
	Teaching Position

	1
	Coordinator
	
	

	2
	Member
	
	

	3
	Member
	
	

	4
	Member
	
	

	5
	Member
	
	

	B5. Other Research Structures (if any)

	B6. RMC Physical Infrastructure

	1
	Physical Capacity of the Institution
Total land area: No. of Buildings: No. of Rooms:

	2
	RMC Office Area and Furnishing:

	3
	Computers (Laptop/Desktop, Brand, Capacity):

	4
	Printing Facility (Printer, Scanner, Photocopier):

	5
	Internet (Service provider, bandwidth):

	6
	 Seminar Facility (Seminar hall, Projector, White screen, Sound system):

	7
	Library (number of books/items)
(a) Textbook: (b) Reference Book: (c) Magazine:
(d) Peer-Reviewed Journal: (e) Electronic media (DVD/CD):
(f) Collection of Theses: (g) Other (..):

	8
	Laboratory and Utility
(a) Teaching Laboratories:
(i) Number of Laboratories: (ii) List of Subjects/Rooms:

(b) Research Laboratory (separate of Teaching laboratories):
(i) Status: YES / NO (ii) Specialization (if any):

(c) Utility
(i) Alternate Power: Solar / Generator (ii) Water Supply:
(iii) Laboratory Safety Guideline: HAVE / DO NOT HAVE
(iv) Laboratory Safety Personnel: LAB TECHNICIAN / INSTRUCTOR / OTHER
(iv) Chemical/Biological Disposal arrangement:

	B7. Budget for RMC

	1. Total Annual Budget of the Institution
Year: Expected Income: Expected Saving:

	2. Current Fund Status of the RMC

	3. Annual Budget Allocated to RMC by the Institution:

C. Student Research Activity
	C1. Number of Theses completed during the past 5 years in the institution (Years: to)

	1. Bachelor

	2. Master

	3. MPhil

	4. PhD

	C2. List of recent 30 theses (Name of Student, Subject, Title of Thesis, Year of Completion, Name of Supervisor)

(Please attached the list separately with the application)

D. Faculty Member Research Activity
	D1. Number of Faculty Members who have received any Research Grant

	D2. Number of Faculty Members who have supervised student’s thesis:

	D3. Number of Faculty Members who are involved in teaching only:

	D4. Funded Research Projects in the institution during the past 5 years

	1. Total Number of Research Projects:

	2. List of Research Projects
(Investigator, Project, Funding Agency, Duration, Budget)

(Please attached the list separately with the application)

	D5. Major Publications in Peer-Reviewed Journals from the Institution during the past 5 years:

	1. Total Number of Research Articles in Non-Ranked Peer-Reviewed Journals:

	2. Total Number of Research Articles in Ranked Peer-Reviewed Journals:

	3. List of Articles (Authors, Year, Title, Journal, Issue, Pages)

(Please attached the list separately with the application)

E. Institutional Research Activity
	E1. List of Conferences and Symposia organized during the past 5 years:
(Theme/Title, Date, Number of presentations)
1.
2.
3.

	E2. List of Trainings, ,workshops, seminars organized during the past 5 years:
(Theme/Title, Date, Number of participants)
1.
2.
3.

	E3. Any other activity pertaining to research carried out during the past 5 years:
(Activity, Date, Number of participants)
1.
2.
3.

	E4. Peer-Reviewed Journal published by the Institution (if any)
Name: ...
Starting Year: Issues Published: ..

	E5. Magazine (Non-Peer-Reviewed Journal, Magazine, Newsletter etc):
Name: ...
Starting Year: Issues Published: ..

	E6. Any academic/research recognition and special achievement by the institution during the past 5 years:

F. Proposal (Plan of Action) (8-10 pages)
	Use the following format
1. Brief Introduction to the Institution
2. Research Infrastructure at the Institution
3. Research Activities of Institution, Faculty Members and Students
4. Level of Motivation of Faculty Members and Students for Research
5. Research Management Cell (Formation, Activity, Budget and Dedicated Facilities)
6. Five Year Strategic Plan (Year-wise Research Infrastructure, Activity, Output)
7. Funding Need and Request to the UGC
8. Expenditure Plan and Justification
9. Brief Resume of the RMC members

G. Document Checklist (Indicate by √)
	1. Cover Letter
	

	2. Completed Application Form
	

	3. Proposal (Plan of Action)
	

	4. Documents related to RMC formation
	

	5. RMC Guideline/Procedure
	

	5. Documents/information listed in the Application
	

H. Undertaking by the Applicant:
We solemnly affirm that all statements made above are true and we understand that these are subject to penalty for perjury.

[Official Seal]

_______________________________				_______________________________
Signature							Signature
Name: _________________________				Name: _________________________
(RMC Coordinator/Chair)						(Head of the Institution)
Position: ________________________				Position: _______________________
Date: __________________________				Date: __________________________

cg';"rL –&=!
Application Form for the UGC Continuing Support for Old RMC
	[image:]
	UNIVERSITY GRANTS COMMISSION
RESEARCH DIVISION
Sanothimi, Bhaktapur, Nepal

RMC-2

	
	

APLLICATION FOR THE UGC SUPPORT TO STRENGHEN RESEARCH MANAGEMENT CELL (OLD RMC FUNDED BY UGC)

	Type of Support
	Indicate with √
	
	To be filled by the UGC

	To strengthen previously funded RMC
	
	
	Draft No./Bill No. of Rs. 1000/-
Deposit:

	
	
	
	Date:

	
	
	
	Verified by:

A. Information about the Institution
	A1. Campus

	A2. Affiliated University:

	A3. Address:
District:
Municipality/VDC:
Ward: Town:
	A4. Contact:
Phone:
Email:
Website:

	A5. Type (Constituent, Community, Private)

	A7. Head of the Institution:
Name:
Position:
Phone:
Mobile:
Email:

	A6. Status (Autonomy acquired, UGC Accredited)
	

	A8. List of the UGC Support received (during the past 5 years)

	SN
	Year
	UGC Support
	Amount (Rs.)

	1
2
3
4
5
	
	
	

	A9. Academic Programs and Number of Students
	Program
(add rows to add more programs)
	Level
	No. of Students

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	5.
	
	

	
	6.
	
	

	A10. Faculty Members/ Research Fellows
	Education
	Full Time
	Part Time

	
	PhD with Postdoc
	
	

	
	PhD
	
	

	
	MPhil
	
	

	
	Masters
	
	

B. Research Management Cell
	B1. Name (RMC or any other name given)

	B2. Date of Establishment:

	B3. RMC Guideline/Procedure (Name of Document, Edition, Date):

	B4. Members

	SN
	Designation
	Name
	Teaching Position

	1
	Coordinator/Chair
	
	

	2
	Member
	
	

	3
	Member
	
	

	4
	Member
	
	

	5
	Member
	
	

	6
	Member
	
	

	7
	
	
	

	B5. Other Research Structures (if any)

	B6. RMC Physical Infrastructure

	1
	Physical Capacity of the Institution
Total land area: No. of Buildings: No. of Rooms:

	2
	RMC Office Area and Furnishing:

	3
	Computers (Laptop/Desktop, Brand, Capacity):

	4
	Printing Facility (Printer, Scanner, Photocopier):

	5
	Internet (Service provider, bandwidth):

	6
	 Seminar Facility (Seminar hall, Projector, White screen, Sound system):

	7
	Library (number of books/items)
(a) Textbook: (b) Reference Book: (c) Magazine:
(d): Peer-Reviewed Journal: (e) Electronic media (DVD/CD):
(f) Collection of Theses: (g) Other (..):

	8
	Laboratory and Utility
(a) Teaching Laboratories:
(i) Number of Laboratories: (ii) List of Subjects and Rooms:

(b) Research Laboratory (separate of Teaching laboratories):
(i) Status: YES / NO (ii) Specialization (if any):

(c) Utility
(i) Alternate Power: Solar / Generator (ii) Water Supply:
(iii) Laboratory Safety Guideline: HAVE / DO NOT HAVE
(iv) Laboratory Safety Personnel: LAB TECHNICIAN / INSTRUCTOR / OTHER
(iv) Chemical/Biological Disposal arrangement: :

	B7. Budget for RMC

	1. Total Annual Budget of the Institution
Year: Expected Income: Expected Saving:

	2. Current Fund Status of the RMC

	3. Annual Budget Allocated to RMC by the Institution:

C. Student Research Activity
	C1. Number of Theses completed during the past 5 years in the institution (Years: to)

	1. Bachelors

	2. Masters

	3. MPhil

	4. PhD

	C2. List of recent 30 theses (Name of Student, Subject, Title of Thesis, Year of Completion, Name of Supervisor)

(Please attached the list separately with the application)

D. Faculty Member Research Activity
	D1. Number of Faculty Members who have received any Research Grant

	D2. Number of Faculty Members who have supervised student’s thesis:

	D3. Number of Faculty Members who are involved in teaching only:

	D4. Funded Research Projects in the institution during the past 5 years

	1. Total Number of Research Projects:

	2. List of Research Projects
(Investigator, Project, Funding Agency, Duration, Budget)

(Please attached the list separately with the application)

	D5. Major Publications in Peer-Reviewed Journals from the Institution during the past 5 years:

	1. Total Number of Research Articles in Non-Ranked Peer-Reviewed Journals:

	2. Total Number of Research Articles in Ranked Peer-Reviewed Journals:

	3. List of Articles (Authors, Year, Title, Journal, Issue, Pages)

(Please attached the list separately with the application)

E. Institutional Research Activity
	E1. List of Conferences and Symposia organized during the past 5 years:
(Theme/Title, Date, Number of presentations)
1.
2.
3.

	E2. List of Trainings, ,workshops, seminars organized during the past 5 years:
(Theme/Title, Date, Number of participants)
1.
2.
3.

	E3. Any other activity pertaining to research carried out during the past 5 years:
(Activity, Date, Number of participants)
1.
2.
3.

	E4. Peer-Reviewed Journal published by the Institution (if any)
Name: ...
Starting Year: Issues Published: ..

	E5. Magazine (Non-Peer-Reviewed Journal, Magazine, Newsletter etc):
Name: ...
Starting Year: Issues Published: ..

	E6. Any academic/research recognition and special achievement by the institution during the past 5 years:

F. Proposal (Plan of Action) (8-10 pages)
	
Use the following format
1. Brief Introduction to the Institution
2. Research Infrastructure at the Institution
3. Research Activities of Institution, Faculty Members and Student
4. Level of Motivation of Faculty Members and Students for Research
5. Research Management Cell (Formation, Activity, Budget and Dedicated Facilities)
6. Five Year Strategic Plan (Year-wise Research Infrastructure, Activity, Output)
7. Funding Need and Request to the UGC
8. Expenditure Plan and Justification
9. Brief Resume of the RMC members

G. Document Checklist (Indicate by √)
	1. Cover Letter
	

	2. Completed Application Form
	

	3. Proposal (Plan of Action)
	

	4. Documents related to RMC formation
	

	5. RMC Guideline/Procedure
	

	5. Documents/information listed in the Application
	

H. Undertaking by the Applicant:
We solemnly affirm that all statements made above are true and we understand that these are subject to penalty for perjury.

Signature
Name of the RMC Coordinator: ________________________
Position: __
Date: _____________________

Signature
Name of the Head of Institution: ________________________
Position: __
Institution: ___
Address: __
Date: _____________________ 							Official Seal

cg';"rL – *
Application Form for the UGC Research Grant for Faculty Members (Generic)
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION
UG-1
	
	
Affix a passport size color photo

The UGC Research Grant for Faculty Members Application Form
Incomplete application will not proceed for evaluation
	
	
	
	Application Fee
	
	
	Filled by the UGC

	You are Applying for:
	
	
	(Only for PI)
	
	
	Draft No./Bill No.

	1. The UGC Collaborative Research Grant (3 Years)
	
	
	Rs. 1000
	
	
	

	2. The UGC Faculty Research Grant (2 Years)
	
	
	Rs. 500
	
	
	Date:

	3. The UGC Small RDI Grant (1 Year)
	
	
	Rs. 100
	
	
	Verified by:

	You are Applying as
	
	
	Type of the Support Requested:
	

	1. Principal Investigator (PI)
	
	
	1. Full Grant (the UGC bears the full cost)
	

	2. Co-Investigator (Co-I)
	
	
	2. Matching Grant (I have a co-funding sponsor)
	

Important: Number of Investigators required
1. The UGC Collaborative Research Grant (3 Years): Principal Investigator and at least 2 Co-Investigators
2. The UGC Faculty Research Grant (2 Years): Principal Investigator and at least 1 Co-Investigator
3. The UGC Small RDI Grant (1 Year): Principal Investigator; Co-Investigator (optional)

A. Personal Information
	A1. Applicant’s Full Name:

	A2. Gender:

	A3. Age:

	A4. Date of Birth:

	A5. Citizenship No., Issuing District:

	A6. Underprivileged Group:

	A7. Email(s):

	A8. Permanent Address:

	A9. Mailing Address:

	A10. Contact Telephone
Res:
Office:
Mobile:

	A11. University:

	A14. Address of Institution:

	A15. Designation:

	A12. Campus/School:

	
	A16. Subject:

	A13. Department:

	
	A17. Specialization:

B. Information about the Proposed Study
	B1. Proposed Title of the Study:

	B2. Cluster:
(Indicate by √)
	a. Agriculture/Forestry
	
	e. Education
	

	
	b. Science & Technology
	
	f. Humanities & Social Sciences
	

	
	c. Health Sciences
	
	g. Management
	

	
	d. Engineering
	
	
	

	B3. Subject:

	B4. Specialization:
	B5. Proposed Period of Study

	B6. Proposed Budget:
	B7. No. of Investigators:

	B8. No. of Students included (for theses):

	
	
	PhD
	MPhil
	Masters
	Bachelors

	
	
	
	
	
	

	B9. Co-Investigators (each Co-Investigator should submit separate application form)

	Name of Co-Investigator(s)
	Current Institution/Department
(Indicate on the right with √, if the institution is a Community Campus)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	B10. Role of Individual Investigators
[Please attach a document with a brief description of the proposed role of the Principal Investigator and each Co-Investigators included above in the proposed study]

	B11. Postdoctoral Position Requested (If any)

	[The UGC might provide funding to hire a postdoctoral fellow for the Collaborative Research on the basis of need. If you would like to request for this assistance, please state and explain your need and request]

C. Research Infrastructure of Institutions
	List the relevant research infrastructure in your institution(s) to conduct the proposed study

	Institute/Department
	Research Infrastructure

	
	

	
	

	
	

	
	

	
	

	
	

	
	

D. Academic Record (Bachelors Master level and above)
	Degree
	Year
	Major Subjects
	Grade
	Board/University

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

E. Employment Record (Please include appointment letter and experience letter complete list in your CV)
	Period of service
	
Designation
	
Institution
	
Remarks

	From
	To
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

F. Publication Record (Please attach separate sheet if necessary include the complete list in your CV)
	1. Major Research Publication in Ranked Journals/Proceedings (SCImago Journal Ranking/JCR Impact Factor)

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	3
	

	

	2. Major Research Publication in Non-Ranked Peer-Reviewed Journals

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Country

	1
	

	

	2
	

	

	3
	

	

	4
	

	

	3. Academic Research Supervision (Please attach separate sheet if necessary)

	
	Level (PhD/ MPhil/ Master)
	Title
	Completion Year (Viva Voice Date)
	Name of Student

	1
	

	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4. Research Methodology Training (Please include copy of certificate)

	
	Organizer
	Title
	Duration
	Date

	1.
	
	
	
	

*For SCImago Rank, visit: http://www.scimagojr.com

G. List of the UGC and Other Research Grants Received by you (Please attach a copy of award and the completion letter)
	Year
	Agency
	Program
	Title
	Period

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Q. Do you have any other UGC funded research project currently running?

() Yes - You are NOT ELIGIBLE to apply for the UGC Research Grant now

() No - You are eligible to apply for the UGC Research Grant now

H. Research Proposal
Please attach your research proposal with the following major components written consistently in any one format (APA, MLA, Chicago, Turabian, Vancouver etc) (limit it to 15-20 pages).

[Important: For the purpose of double blind review, please use the applicant’s name only on the cover page and avoid it appearing in the inside page and citations by replacing your name with “●●●”]

H1. Use the following format for RESEARCH PROPOSAL
	Research Proposal format:
(Note: The sequence of the sections can be altered to suit the discipline and the research methodology applied)
a. Title
b. Abstract
c. Background
d. Problem Statement
e. Literature Review and Research Gaps
g. Foundational/Preliminary Work (done by any team member, if any)
f. Theoretical/Conceptual Framework
g. Conjectures/Hypotheses, Research Questions
h. Research Objectives
i. Study Design, Methods, Tools and Data Analysis
j. Expected Findings
k. Novelty and Level of Contribution of the Study
l. Expected Outputs (Student Training and Publications)
m. Limitations and Delimitations
n. Ethical/Safety Issues
o. Organization of the Study
p. Gantt Chart and Detailed Budget*
q. References
r. Association to National Priority** (explained in a simple language)

*See Appendix 3.3 for allowable headings and budget outline
** Refer to The UGC Research Development and Innovation Programs Implementation Guidelines 2017, Section 1.15, for the National Priority List

H2. Use the following format for DEVELOPMENT/INNOVATION PROPOSAL
	Development/Innovation Proposal Format
(Note: The sequence of the sections can be altered to suit the discipline and the project)

a. Purpose
b. Abstract
c. Background/Context/Problem
d. Literature Review
e. Theoretical/Technical Aspect
f. Significance of the Development/Innovation
g. Foundational/ Preliminary Work (done by any team member, if any)
h. Development/Innovation Goal/ Objectives
i. Design / Methodology and Verification
j. Expected Product
k. Limitations and Delimitations
l. Ethical/Safety Issues
m. Organization of the Final Report
n. Gantt Chart and Detailed Budget* (actual)
o. Bibliography
p. Association to National Priority** (explained in a simple language)

*See Appendix 3.3 for allowable headings and budget outline
** Refer to The UGC Research Development and Innovation Programs Implementation Guidelines 2017, Section 1.15, for the National Priority List

I. Additional Eligibility Check
	Q1. Have you submitted this proposal in full or in part to any other funding agency?

() Yes - You are NOT ELIGIBLE to apply for the UGC Research Grant now

() No - You are eligible to apply for the UGC Research Grant now

	Q2. Have you submitted any other application beside this one for any UGC research grant in the current season?

() Yes - You can not apply for more than one UGC research grant at one time. STOP HERE.

() No - You are eligible to apply. PLEASE PROCEED.

J. References
Provide details of TWO referees who may be in better position to explain why your team should be considered for this funding. They should not have any family relations with you.
	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

K. Documents required (Check √ if included)
	1. Detailed Research Proposal (3 copies + 1 CD)
	
	7. Copies of First Page of Research Articles with Abstract and an evidence of Rank/Peer-Reviewed Journal (if any)
	

	2. Copy of Citizenship
	
	8. Curriculum Vitae
	

	3. Copy of appointment letter and Job Certificate
	
	9. Applications from Co-Investigators
	

	4. Copies of Academic Diplomas (Masters and above)
	
	10. Previous UGC Grant Certification (if any)
	

	5. Copy of Equivalence Certificate (if any)
	
	11. Proposed Roles of the Proposed Investigators
	

	6. Copy of Certificate of Underprivileged Group (if any)
	
	12. Research completion letter/Thesis supervision letter
	

L. Institutional Endorsement (from all institutions where the study will be conducted):
	Statement of Endorsement:
The Principal Investigator and Co-Investigators of the proposed study are faculty members in our institutions and are qualified to conduct the proposed study. We confirm for the institutional approval and support to the team in conducting the proposed study at our institutions, if the project is selected for funding from the UGC.

	1. From the Institution of the Principal Investigator

	
Name:
Designation:
Institution:
Address:

	

Signature
	

Official Seal

	2. From the Institution of a Co-Investigator (If different than above)

	
Name:
Designation:
Institution:
Address:

	

Signature
	

Official Seal

	3. From the Institution of a Co-Investigator (If different than above)

	
Name:
Designation:
Institution:
Address:

	

Signature
	

Official Seal

Note: Add additional rows, if necessary.
M. Undertaking by the Applicant:
I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for PhD/MPhil Degree, 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true and the research proposal I have submitted is original and has not been submitted in full or in part to any other agency seeking a grant. Any research misconduct on my part and the information provided found false at any moment, I shall be liable to disciplinary action, which may result in termination of research funding and/or rejection of application.

Signature
Name:
(Principal Investigator / Co-Investigator)
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – *=!
Application Form for the Included Student
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RESEARCH DIVISION
RG-S
	
	
Affix a passport size color photo

The UGC Small RDI/Faculty/Collaborative Research Grant
Application by Student
(to be submitted at the time of Research Grant Award)
A. Personal Information
	A1. Applicant’s Full Name (Student):

	A2. Gender:

	A3. Age:

	A4. Date of Birth:

	A5. Citizenship No., Issuing District:

	A6. Underprivileged Group:

	A7. Email(s):

	A8. Permanent Address:

	A9. Mailing Address:

	A10. Contact Telephone
Res:
Office:
Mobile:

	A11. University:

	A14. Address of Institution:

	A15. Degree registered:

	A12. Campus/School:

	
	A16. Subject:

	A13. Department:

	
	A17. Specialization:

B. Information about the Proposed Study
	B1. Type of the UGC Research Grant applied by the Principal Investigator (indicate by √)

	Collaborative Research
	
	Faculty Research
	
	Small RDI
	

	B2. Proposed Title of the Study:

	B3. Period of Study:

	B4. Proposed Budget:

	B5. No. of Investigators:

	B6. No of Students:

	B7. Research Team (PI, Co-I and students should submit separate application form)

	Name of Principal Investigator
	Role
	Current Institution/Department

	
	
	

	Name of Co-Investigator/s (if any)
	Role
	Current Institution/Department

	
	
	

	
	
	

	
	
	

	
	
	

	Name of Student/s
	Registered for Degree
	Current Institution/Department

	
	
	

	
	
	

	
	
	

	
	
	

C. Academic Record of Student
	Degree
	Year
	Major Subjects
	Grade
	Board/University

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

D. Employment Record of Student (Please include complete list in your CV)
	Period of service
	
Designation
	
Institution
	
Remark

	From
	From
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

E. Publication Record of Student (Please include the complete list in your CV)
	1. Major Research Publication in Ranked Journals/Proceedings (SCImago Journal Ranking/JCR Impact Factor)

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Rank*/IF (Year)

	1
	

	

	2
	

	

	2. Major Research Publication in Non-Ranked Peer-Reviewed Journals

	
	Format: Authors, Title, Journal, Volume (Number), First page - Last page (Year)
	Country

	1
	

	

	2
	

	

*For SCImago Rank, visit: http://www.scimagojr.com

F. List of UGC and Other Research Grants awarded to you (Please attach a copy of the completion letter)
	Year
	Program
	Title
	Period

	
	
	
	

	
	
	
	

	Q. Do you have you any other UGC funded research project currently running?

() Yes - You are NOT ELIGIBLE to apply for the UGC Research Support now

() No - You are eligible to apply for the UGC Research Support now

G. References
	Provide details of TWO referees who may be in better position to explain why you and your team 	should be considered for this funding. They should not have any family relations with you.
	
	Referee 1
	Referee 2

	Name
	
	

	Organization
	
	

	Designation
	
	

	Phone Number
	
	

	Email
	
	

H. Documents required (Check √ if included)
	1. Copy of Citizenship
	
	4. Copy of Certificate of Underprivileged Group (if any)
	

	2. Copies of Academic Diplomas (Bachelors and above)
	
	5. Copies of First Page of Research Articles with Abstract (if any)
	

	3. Copy of Equivalence Certificate (if any)
	
	6. Curriculum Vitae
	

I. Endorsement by the Principal Investigator

I affirm that the applicant is the student included in the research project led by me, for his/her Bachelors / Masters / MPhil / PhD thesis. I / my team will supervise the student for the thesis as per the requirement of the Institution in which the student is enrolled for the program.

Signature
Name:
Date:

J. Undertaking by the Applicant:

I hereby declare that I have read (a) The UGC Minimum Standard and Procedure for PhD/MPhil Degree, 2073, (b) The UGC Policy and Procedure against Research Misconduct, and (c) The UGC Funding Policies of The UGC Research Development and Innovation Programs Implementation Guidelines 2017, and agree to the conditions and my obligations as an applicant. I solemnly affirm that the information I have provided are true.

Signature
Name:
Date:

	Thumb

	Right
	Left

	

	

cg';"rL – (
Application Form for the UGC Support for Publication of Research Article
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
RAPS-1
	
	
Affix a passport size color photo

Research Article Publication Support
(Reimbursement of Publication/Handing Fee charged by the Journal with JCR Impact Factor or SCImago Journal Ranking)
A. Applicant's Personal Information
	A1. Applicant’s Full Name:

	A2. Gender:

	A3. Date of Birth:

	A4. Citizenship No., District:

	A5. Underprivileged Group*:

	A6. Contact Email:

	A7. Permanent Address:

	A8. Mailing Address:

	A9. Contact Telephone
Residence:
Office:
Mobile:

	A10. University:

	A13. Address of Institution:

	A14. Designation:

	A11. Campus/School:

	
	A15. Subject:

	A12. Department:

	
	A16. Specialization:

* Underprivileged Group: Woman, Dalit, Janajati, Madhesi, Person with Disability and Residence/Working in Remote District.
B. Information about the Publication
	B1. Title of the Research Article:

	B2. Type of Research Article:
Original Research Article (__) Review Article (__) Other (__)

	B3. Name of the Journal, Volume, Issue, Pages, Year:

	B4. Country of Publication:

	B5. Contact Person:
	B6. Email of Contact Person:

	B7. Link to the Article/Abstract/DOI:

C. Information about Payment
	C1. Did you make a request in writing to the publisher for a fee waiver?
Yes (___) No (___) If No, please make a request once.

	C2. Publisher’s Response to Your Request for Fee Waiver was:

	C3. Amount of Fee Paid to the Publisher
In Foreign Currency: Equivalent in Nepalese Rupees:

	C4. Proof of Payment (Documents submitted herewith)

	C5. Amount of Reimbursement You Are Requesting to the UGC
In Nepalese Rupees:

D. Source Research Project
	D1. Title of the Research Project:

	D2. Funding Agency:

	D3. Type of Grant/ Grant No.:

	D4. Date of Award:

	D5. Project Period:

	D6. Any Publication/ Presentation made previously: Yes (___) No (___)

	D7. If Yes, List of the Previous Publication/ Presentation:

E. Document Checklist (Indicate by √)
	1. Completed Application Form
	
	√

	2. Manuscript/Copy of the Article
	
	

	3. Acceptance Letter from the Publisher
	
	

	4. Printed Record of JCR Impact Factor or SCImago Ranking of the Journal
	
	

	4. Email Communication (regarding Fee Waiver)
	
	

	5. Proof of Payment
	
	

	6. A Copy of Certificate of Citizenship
	
	

	7. A Copy of Certificate of Underprivileged Group (if applicable)
	
	

	8. Any other document (specify)
	
	

F. Endorsement by the Institutional Head
I certify that the Applicant carried out the research in our institution and wrote the research article based on that research. I also certify that the statements made above by the Applicant have been verified and found true. I recommend the UGC for providing the requested financial support to the Applicant.

Name: ____________________________________	Signature: _________________________
Designation: _______________________________	Date: _____________________________
Email: ____________________________________	Phone No: _________________________
Name of the Institution: __
Address: __

Official Seal

G. Undertaking by the Applicant
I hereby undertake and affirm that:
· The substance of the research article submitted is based on the original research conducted by me / us. In case any fabrication, falsification or plagiarism is proved, apart from the penalties as per the policy and procedure of the UGC, I would refund the entire amount of the support.
· I have made a request to the publisher for waiver of the publication/handling fee before finalizing the payment.
· All the information provided above is true to the best of my knowledge and belief.

Name: ____________________________________	Signature: _________________________

Designation: _______________________________	Date: _____________________________

 cg';"rL – !)
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal

Guidelines for submission

	Articles for submission must be in English. They must be original and not previously published in any other journals either in printed or in electronic form. They also should not be under review for publication in any journal.
	Submission must include a cover page that bears the author's name, an abridged résumé of the author, title of the article and an abstract with key words. The name of the author should not appear in any part of the article.
	The articles must be within 3,000 to 5,000 words, including illustrations, graphs, and charts; must be double spaced throughout. Both a hard and soft copy of the file in MS Word (preferably MS Word 7) using 12 point font must be sent to the address indicated below.
	Articles must follow the APA guidelines:
Amao, Y. & Komori, T. (2004). Bio-photovoltaic conversion device using chlorine-e6 derived from chlorophyll from Spirulina adsorbed on a nanocrystalline TiO2 film electrode. Biosensors Bioelectron, 19, pp. 843-847.
Bredow, W.V. (2007). Civil-military relations and democracies. In H. Strachan and A. Herberg-Rothe (Eds.), Clausewitz in the twenty first century (pp. 266-282). New York: Oxford University Press.
Cohen, E.A. (2002). Supreme command: Soldiers, statesmen, and leadership in wartime. New York: Anchors Books.
Singh, J.S., Raghubanshi, A.S., Singh, R.S. & Srivastava, S.C. (1989). Microbial biomass acts as source of plant nutrients in dry tropical forest and savanna. Nature, 338, pp. 499-500.
	The authors will be held accountable for their views and, therefore, the articles published in the journal do not reflect the views or policies of either UGC or the Editorial Committee.
	The journal follows a blind submission policy and articles will anonymously be reviewed by peers.
	Articles based on the research funded by UGC will be given preference.
	Drawings, photographs, slides, tables, charts, maps, etc, must be numbered and the sources listed.
	The decision of the Editorial Board will be final.
	Email address for article submission:
	publications@ugcnepal.edu.np

cg';"rL – !!
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	
APPLICATION FORM FOR ORGANIZING TRAINING PROGRAMS

	Check with *
	Type of the Program
	Duration (at least for 3 days)

	
	Refresher Course
	

	
	Capacity Development Trainings
	

	
	Research Trainings/Lab training
	

A.	INSTITUTIONAL STATUS
	Name of the Institution:

	Affiliated University:

	Contact Address
	District:	VDC/Municipality/Metro:	Ward No:
Phone:	Fax:	Email:

	Head of the Institution
	Name:
Position:	Contact no (Mobile):
Email

	Focal person
	Name:
Position:	Contact no (Mobile):
Email

	Academic programs currently
being offered
	Programs
	Total number of students

	
	1.
	

	
	2.
	

	
	3.
	

	
	4.
	

	
	5.
	

	Total number of faculty involved in teaching
	Full Time
	Part Time

	
	
	

	Total number of faculty with Post Doctorate
	
	

	Total number of faculty with PhD
	
	

	Total number of faculty with MPhil
	
	

	Total number of Non-Teaching staffs
	
	

B.	AVAILABLE INSTITUTIONAL FACILITIES FOR TRAININGS
	(Please quantify)
	SN
	Particulars
	Remarks

	1.
	Training hall (capacity) and working space

	

	2.
	Equipment and technologies (computer, MMP, audio-visual, OHP, printer, photocopier etc)
	

	3.
	Utility and support services

	

	4.
	Administrative resources

	

	5.
	Proposed Resource persons

	

	6.
	Number of faculty members ongoing MPhil, PhD, and Postdoctoral level studies

	

	7.
	Number of trained resource persons to conduct the proposed program

	

	8.
	Collaborative approach for the program, If any

	

C. Information about the Program
	C1. Full Title of the Program

	C2. Duration (at least 3 days)

	C3. Individual Sessions

	Title of the Session
	Duration
(hour)
	Proposed Resource Person
(attach brief CV separately)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

	(add rows to add more sessions)
	
	

Program conducted with UGC support in last fiscal year if any:
Title: 						Duration: ….. days 	Date:
D.	PLAN OF ACTION (PROPOSAL)
	(Prepare separately the detailed documentation)
	SN
	Particulars
	Remarks

	1.
	Type/Nature of program intended to conduct

	
	a. Brief introduction of the program and Relevancy
	

	
	b. Objectives of the program
	

	
	c. Methodology used for conducting the program
	

	2.
	Details of the potential participants and selection method
	

	3.
	Details of the training syllabus/agenda (with detail schedule)
	

	4.
	expected outcomes of the program
	

	5.
	Program budgeting (Remuneration to experts, logistic support, stationeries, Refreshment, Printing, and contingencies)
	

	6.
	Program-wise proposed time and venue
	

	7.
	Administrative backup to launch the proposed program/s
	

	8.
	Brief CVs of proposed experts
	

E.	Document Checklist
	Mark with *
	Document Checklist Before Program
	Mark with *
	Document Checklist after Program

	
	A cover letter signed by the head of the institution
	
	A cover letter

	
	Application form with complete information

	
	Narrative Report (Background information, objectives/outcomes, training methodology/delivery, outputs, conclusion and recommendations) including expenditure details

	
	Proposal
	
	Photograph, Template Certificate if applicable

	
	Other evidences mentioned in the application form
	
	Attendance sheet, Bills and receipts of expenditure including TDS

F. Undertaking by the applicants
I certify that the statements made above have been verified and found true. If the grant is provided, I shall solely be responsible for its proper utilization of the fund.
Name of the Head of Institution: __

Signature: ___	date: ____________________

official seal:

cg';"rL – !@
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	
Application form for Seminar/Conference/Symposium/Workshop/Dialogue

	Check with *
	Type of the Program
	Duration (days)

	
	Seminar
	

	
	Workshop
	

	
	Conference/symposium
	

	
	Academic-Industry Dialogue
	

	Check with *
	Level of the Program
	Duration (days)

	
	Local/regional
	

	
	National
	

	
	International
	

1. General Information of Institution
	University/University affiliated to
	

	Name of the institution (Campus/Department/School/Faculty)
, Adress
	

	Contact no
	

	Email
	

	Name of the institution head
	

	Designation
	

	Contact no (Telephone/Mobile)
	

	Email
	

	Program Coordinator
	

	Designation
	

	Contact no (Telephone/Mobile)
	

	Email
	

	Academic programs currently
being offered
	Programs
	Total number of students

	
	1.
	

	
	2.
	

	
	3.
	

	
	4.
	

	
	5.
	

	Total number of faculty involved in teaching
	Full Time
	Part Time

	
	
	

	Total number of faculty with Post Doctorate
	
	

	Total number of faculty with PhD
	
	

	Total number of faculty with MPhil
	
	

	Total number of Non-Teaching staffs
	
	

2. Program Detail
	Area of program
	Science/Engineering/Agriculture/Medicine/Nursing/ Humanities/Law/Management/Education/……………….

	Proposed Date
	

	Title of program
	

	Venue of program
	

	Total expected no. of participants (Host and others)
	

	Type of the participants
	

	Collaboration with other institutions
	

	No. of invitees (National & International) (Please attached a list of all possible invitees)
	

	Registration Fee, If applicable
(National/International/Students/Disabled)
	

	Name of the proposed experts, presenters (oral and poster) and title of papers
	Please mention name

3. Information about the Program
	Title of the Session
	Duration
(hour)
	Proposed Resource Person
(attach brief CV separately)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	(add rows to add more sessions)
	
	

Program conducted with UGC support in last fiscal year if any:
Title: 						Duration: …… days		Date:
4. Outline of the proposal
· Introduction of the program
· Justification/relevancy of the program
· Methodology used for conducting the program
· Details of the potential participants
· Details of the program syllabus/agenda
· Expected outcomes of the program
· Program budgeting
· Program-wise proposed time and venue
· Brief CV of the proposed experts
· Brochure containing aims, objectives and themes if applicable
5. Funding sources
	Any other institution supporting for this program
	
	

	Amount
	
	

	Purpose
	
	

	Amount of support requested to UGC
	
	

6. Confirmation by the Program Coordinator
I certify that the statements made above have been verified and found true. If the grant is provided, I shall solely be responsible for its proper utilization of the fund.
Name of the Institution: __
Address: ___
Name: ___	Signature: __________________
Designation: ______________________________________	Date: ______________________

Document Checklist
	Mark with *
	Document Checklist Before Program
	Mark with *
	Document Checklist after Program

	
	A cover letter signed by the head of the institution
	
	A cover letter

	
	Application form with complete information

	
	Narrative Report (Background information, objectives/outcomes, training methodology/delivery, outputs, conclusion and recommendations) including expenditure details

	
	Proposal
	
	Paper presented by experts, Photograph, Attendance sheet, Template Certificate if applicable

	
	Other evidences mentioned in the application form
	
	Bills and receipts of expenditure including TDS

	
	
	
	For national and international conferences:
· list of paper presented
· details of panel discussion if any
· Procedings/abstracts/article/papers etc

8. Undertaking by the Institution Head
I hereby undertake and affirm that:
· All the information provided above is true to the best of my knowledge.
· If the grant is provided, I shall solely be responsible for its proper utilization and provide the receipts of expenditure to UGC.
· All the supporting should be verified and attested at the Institute.
Date: 	__
Institution head's Signature: _______________________
Official Seal

cg';"rL – !@
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

Application form for Training Program on
Higher Education Planning and Administration
Please fill out the Application Form completely. Check (√) in appropriate box.
	Participant’s Background
1. Full Name:						
2. Sex: Female		Male
3. Group Concerned: 	Privileged 		Under-privileged
				(based on the social background)
4. Appointment date as Campus Chief:…………………..
5. Tenure remains (to date): …… Year ……. Months ……. Days
6. Contact Number: Tel …..…............... . Mobile ……................…….....
email:
	For Official Use only

	Campus Profile
7. Name of the Campus:
Full Address:
Tel No:
8. Concerned University:
9. Location of the Campus:	Rural	 		Urban
10. Type of the Campus: 		Constituent 		Community/Public
11. Accreditation of the Campus: 	Accredited		Not accredited
	

	12. Number of faculty and programs running (put the number)
	Faculty
	Number of Programs

	
	Bachelor
	Master

	
	
	

	
	
	

	
	
	

	Total
	
	

13. Total Number of Students:
	Number of Girls:
	Number of Boys:
	

	
14. Size of currently working teacher and staff
	Description
	Total

	Teacher
	

	Staff
	

	Total
	

	

	15. Facilities available at campus
	Facility
	Available/Not available

	Library
	

	e library
	

	Labs
	

	Workshops
	

	Seminar/conference hall
	

	Others, specify
	

	

	16. 	Strategic Plan
Prepared				Not prepared
If prepared, Up dated			Not up dated
If updated, Approved			Not approved
If approved, Implemented		Not implemented
	

	17. 	Academic Journal Publication:	Published 	 Not published
If published,
1. give name of the Journal: ……………………………………
1. give Vol. and No. of current publication: Vol: ……	No: ……
1. give ISBN No: ……………
1. the journal is peer reviwed 		not peer reviwed
	

	18. 	Subscription of Academic Journal: 	Subscribed	 Not subscribed
If subscribed, give names of the Journals:

	

	19. Research activity of campus
Research Management Cell (RMC) :	Established	 Not established
Research Fund:			Available	 Not available
Research activity:			Conducted	 Not conducted
Give the name of research projects completed last year:
a.
b.
	

	20. 	Website of campus
Website: existed			not existed
functional			not functional
If website exists, please give the name:
	

	21. Give 3 reasons for participation in the training:
a.
b.
c.
	

Seal of the Campus	 									

								 Authorized Signature
								 Date:

cg';"rL – !#
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	
Application form for hosting
Visiting Professor in Higher Education Institutions

	Mark with √
	Type of Program
	Duration (Days)

	
	1. Local Visiting Professor
	

	
	2. Foreign Visiting Professor
	

1. General Information of Institution
	Name of the institution (Camus/Department/School/Faculty)
	

	Adress
	

	University/University affiliated to
	

	Head of the Institution
	

	Contact no
	

	Email
	

	Focal person for the proposed program
	

	Designation
	

	Contact no (Telephone/Mobile)
	

	Email
	

	Academic Programs currently being offered
	Programs
	No. of Students

	
	
	

	
	
	

	
	
	

	
	
	

	Total number of faculty
	Full Timers
	Part Timers

	Total number of faculty with PhD
	
	

	Total number of faculty with MPhil
	
	

	Total number of Non-Teaching staffs
	
	

2. Proposal Format
	Brief Introduction of the campus
	(maximum 1 page)

	Background of the request program, Collaboration with other institutions (if any)
	(maximum 1 page)

	Justification of the program
	(1/2 page)

	Expected outcomes of the program
	(1/2 page)

	Program Budgeting
	(Breakdown of activities, rate and quantity etc)

	Action plan for the completion of work
	(Date and schedule of program)

	Program evaluation
	

3. Information About the Visiting Professor
	B1. Name:
	B2. Institution, Address:

	B3. Position:
(At least Associate-Professor)
	

	B4. Phone No.:
	

	B5. Email:
	

	B6. Ranking of the Institution (In case of Foreign Institution)
[Times Higher Education World Universities Ranking / QS Top Universities / Academic Ranking of World Universities (ARWU)]

	B7. Teaching (Total years since Associate Professor)

	B8. List of Publication in Ranked Journals

	B8. Purpose of Visit:

	1. Teaching a Curricular Course
	

	
	2. Teaching a Non-curricular Course (Training)
	

	
	3. Research
	

	
	4. Others
	

4. Document Checklist
	Before Program
	After Program

	A cover letter
	A narrative report of the program along with students' feedback

	Complete application form
	Attendance –Students/teachers

	Proposal
	Class Notes

	CV of the visiting professor
	Photographs, Tickets and Bills

	Invitation letter to visiting professor
	Boarding Pass

	Acceptance letter from visiting professor
	Receipt of expenditures including TDS etc

5. Undertaking by the Institution Head
I hereby undertake and affirm that:
· All the information provided above is true to the best of my knowledge.
· If the grant is provided, I shall solely be responsible for its proper utilization and provide the receipts of expenditure to UGC.
· All the supporting should be verified and attested at the Institute.
Date: 	__
Head of the Institution's Signature: _______________________

Official Seal
[bookmark: _Toc472669552]

cg';"lr !#=!
	[image:]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	
	Affix a passport size color photo

	
	
	
	

Application form for special Study/Research to Foreign countries
A. Applicant's Personal Information
	A1. Applicant’s Full Name

	A2. Gender:

	A3. Date of Birth:

	A4. Citizenship No., District:

	A5. Underprivileged Group*

	A6. Contact Email:

	A7. Permanent Address:

	A8. Mailing Address:

	A9. Contact Telephone
Res:
Office:
Mobile:

	A10. University:

	A13. Address of Institution

	A14. Designation:

	A11. Campus/School:

	
	A15. Subject:

	A12. Department:

	
	A16. Specialization:

B. Information About the Foreign Host Institution
	B1. Name of the Inviting Institution and Full Address:

	B2. Name of the Inviting Faculty Member/Investigator:

	B3. Department/Laboratory:

	B4. Invitation Received at (Date):

	B5. Invitation for (Duration):

	B6. Purpose of the Visit (mentioned in the Invitation Letter):

	B7. Support Offered by the Inviting Institution/Faculty Member/Investigator:

C. Information About the Study Visit Program
	C1. Purpose of the Visit:

	C2. Duration of travel (round trip):

	C3. Duration of Study/Research:

	C4. Institution:

	C5. Staying Department/Laboratory:

	C6. Collaborating Person:

	C7. Expected Output (Immediate):

	C8. Expected Output (Long Term):

	C9. Academic Program in Relation with the Visit:

	C10. Collaborative Research Project in Relation with the Visit (Project, Duration, Funding etc) if any:

D. Funding Request
	D1. Funding Available from Other Source:

	D2. Funding Requested from the UGC:

E. Previous/ongoing Research/Travel Grants Received from the UGC (if any)
	Grant No.
	Date
	Grant
	Amount

	Previsous

	
	
	
	

	Ongoing

	
	
	
	

F. Proposal (6-10 pages)
	Use the following Format
1. Introduction to Applicant’s Academic and Research Activities
2. Purpose of the Proposed Visit
3. Support from the Host Institution
4. Preparation
5. Justification of the Visit
6. Expected Outcome (Immediate and Long Term)
7. Funding Request

G. Document Checklist
	G1. Before the Program (Indicate by √)
	
	G2. After the Program (submit later)

	1. Completed Application Form
	√
	
	1. A Cover Letter signed by the Applicant

	2. Invitation/Acceptance Letter
	
	
	2. Certificate of Completion of the Program

	3. Proposal
	
	
	3. Ticket and Bills

	4. Recommendation Letter from the Head of the Applicant's institution
	
	
	4. Copies of Visa and Boarding Pass

	5. A copy of Certificate of Citizenship
	
	
	5. A Narrative Report of the Program

	6. Applicant's CV
	
	
	6. Mention if any other funding sources suppot for travel including your institution

	7. CV of the Inviting Professor
	
	
	

H. Endorsement by the Institutional Head
I certify that the statements made above by the Applicant have been verified and found true. If the Applicant is selected for the UGC Short Study Visit Grant, he/she will receive full support and guidance from the Institution.
Name: ____________________________________	Signature: _________________________
Designation: _______________________________	Date: _____________________________
Email: ____________________________________	Phone No: _________________________
Name of the Institution: __
Address: __
[Official Seal]

I. Undertaking by the Applicant
I hereby declare that the above statement is true to the best of my knowledge and belief, and that I understand it is made for use as evidence in pertaining procedure and is subject to penalty for false statement and deception.
Name: ____________________________________	Signature: _________________________
Designation: _______________________________	Date: _____________________________

cg';"rL – !$
	[image: UGC LOGO 1 copy]
	UNIVERSITY GRANTS COMMISSION
Sanothimi, Bhaktapur, Nepal
	

	

	Application Form for Travel Grants

6. Applicant's information
	Full Name
	

	Sex
	Male ()	 Female ()

	Age
	

	Date of Birth
	

	Highest Degree
	

	Citizenship
	

	Underprivileged group, if applicable
	Janajati ()	Dalit ()	Others ()

	Temporary Address
	

	Permanent Address
	

	Email
	

	Phone no
	

	Mobile no
	

	Name of the institution (Currently working)
	

	Address of the institution
	

	Contact No
	

	Designation
	

	Mark with *
	Full timer () Part time ()

	Main Responsibilities
	

6. Program Detail
	Name of the program
	

	Type of the program
	Tick the right choice:
Seminar, Conference, Workshop, others ………….

	Type of involvement (Mark with *)
	Key note speaker
	

	
	poster presentation
	

	
	oral presentation
	

	
	participation only
	

	
	Other involvement ………..
	

	Relevancy of the program
	

	Date of the program
	

	Venue (city/country)
	

	Organizer name and address
	

	Website
	

	Contact person and email
	

	Title of the paper intended to present
	

	Author/Co-other
	

	Abstract
	

	Ongoing UGC project if any (Mark *)
	Yes () No ()

	If Yes, mention title :
	

6. Financial Plan
	Have you approached support for funding to any others?
	If 'yes' indicate the item and status
	Mention the purpose (Registration/ Support for travel/ Boarding and Lodging/ Any other
	Amount

	Institution currently working with
	
	
	

	Organizer/host
	
	
	

	Any other sources
	
	
	

	Funding requested to UGC
	
	
	

6. A. have you availed the travel grants provision in the last fiscal year? 	Yes 	No
B. Previous travel grants support form UGC
	Date
	

	Event
	

	City/Country
	

	Amount
	

6. Confirmation by the Institution head
I certify that the statements made above by the candidate have been verified and found true. If the applicant is selected for the grants, he/she will received full support and guidance by the Institution.
Name of the Institution: __
Address: ___
Name: ___	Signature: __________________
Designation: ______________________________________	Date: ______________________
Official Seal

6. Undertaking by the applicant
I hereby undertake and affirm that:
· The substance of the research paper being presented (as indicated above) is based on the original research conducted by me / us. In case any plagiarism is proved, apart from penalties imposed, I would refund entire amount of grants.
· The above paper has not been presented before in any conference/workshop etc. and also has not been published elsewhere.
· All the information provided above is true to the best of my knowledge and belief.
· The grant amount received will be used for the purpose of which it is requested
Date: 	_______________________	Applicant’s Signature: ________________________
7. Document Checklist
	G1. Before the Program (Mark with √)
	
	After the Program

	A cover letter signed by the applicant
	√
	
	A cover letter signed by the applicant

	Invitation/Acceptance letter
	
	
	Certificate of the program attended

	Itininary of ticket
	
	
	PP presentation

	Conference brochure
	
	
	Copy of visa

	Complete application form
	
	
	Ticket and bills

	Citizenship & CV
	
	
	A narrative report of the program

	Letter of recommendation from the institution (clarifying that the applicant is full/part timer)
	
	
	Mention if any other funding sources suppot for travel including your institution

	Copy of abstract
	
	
	Boarding pass

[bookmark: _Toc423083198][bookmark: _Toc432848699]
cg';"rL – !%

	[image: UGC LOGO 1 copy]
	ljZjljBfno cg'bfg cfof]u
;fgf]l7dL, eQmk'/
-Go"g 8f]d, jfbL, rdf/ / d';x/ hfltsf ljBfyL{nfO{ OlGhlgol/ª / lrlsT;f zf:q :gfts tx cWoogsf nflu 5fqj[lQ cfj]bg kmf/d_
	xfn;fn} lvr]sf] kmf]6f]

!=	JolQmut ljj/0f
	ljBfyL{sf] gfd, y/ -b]jfgu/L_
	

	c+u|]hLdf (Capital Letter)
	

	Gfful/stf
	

	lnË
	dlxnf
	
	k'?if
	

	:yfoL 7]ufgf
	lhNnf
	
	Ufflj;÷g=kf
	
	j8f g+
	
	6f]n
	

	xfnsf] 7]ufgf
	lhNnf
	
	Ufflj;÷g=kf
	
	j8f g+
	
	6f]n
	

	;Dks{ gDa/
	6]lnkmf]g g+=

	
	Dff]jfOn g+=

	Od]n
	

	hGd ldlt
	lj=P;=
	
	P=8L
	

	j'jfsf] gfd, y/
	

	cfdfsf] gfd, y/
	

	Jffh]sf] gfd, y/
	

	Kfl/jf/ ;+Vof -;Dk'0f{ ljj/0f pNn]v ug'{kg]{_
	

	kl/jf/sf] jflif{s cfo -?=_
	

@= z}lIfs of]Uotf
	P;=Pn=;L ÷P;=O{=O{=
	plQ0f{ jif{
	
	>]l0f÷k|fKtf+s k|ltztdf
	

	ljBfnosf] gfd, 7]ufgf
	

	ljBfnosf] lsl;d
	;fd'bflos
	
	lghL
	

	pRr dfWolds ljBfno -p=df=lj_ -!)®@_
	plQ0f{ jif{
	
	>]l0f÷k|fKtf+s k|ltztdf
	

	cWoog u/]sf] p=df=lj=sf] gfd, 7]ufgf
	

#= cWoog ug{ rf]x]sf] ;+:yf tyf ljifo
	:gfts tx cWoogsf nflu cWoog ug]{ k|:tfljt ljZjljBfnosf] gfd
	

	:gfts tx cWoogsf nflu k|j]z kl/Iff plQ0f{ eO{ cWoog ug]{ z}lIfs ;+:yf jf k|:tfljt ;+:yfsf] gfd
	

	7]ufgf
	

	ljifo
	OlGhlgol/ª
	
	lrlsT;f zf:q
	

	k|j]z kl/Ifdf k|ftfÍ
	

	k|j]z kl/Iffsf] /]°Lª
	

Dffly pNn]lvt ljj/0f tyf ;+nUg sfuhft em"7f 7xl/Pdf sfg"g adf]lhd ;x"Fnf .
ljBfyL{sf] b:tvt M
ldlt M

	cf}+7f 5fk

	bfofF
	jfofF

	

	

sfuhftsf] ;"lr
· gful/stfsf] k|dfl0ft 5fFofk|lt
· P;=Pn=;L÷P;=O{=O{ ;fd'bflos ljBfnojf6 plQ0f{ u/]sf] ljj/0f÷kq -;DalGwt lhNnfsf] lhNnf lzIff sfof{nosf] kq – ;Ssn kq_
· k|j]lzsf kl/Iff plQ0f{ u/]sf] dfs{l;6 / rfl/lqs k|df0f kqsf] k|dfl0ft 5fFofk|lt
· !)±@ sf] kl/Iff plQ0f{ u/]sf] dfs{l;6 / rfl/lqs k|df0f kqsf] k|dfl0ft 5fFofk|lt
· ljb]zaf6 plQ0f{ u/]sf] eP ;dsIftfsf] k|df0f kqsf] k|dfl0ft 5fFofk|lt
· g]kfn ;/sf/ jf ;/sf/n] tf]s]sf] lgsfo -/fli6«o blnt cfof]u jf :yflgo lgsfo_ af6 8f]d, jfbL, rdf/ / d';x/ hftL xf] eGg] v'n]sf] kqsf] k|dfl0ft 5fFofk|lt
· ;DjlGwt lzIf0f ;+:yfn] lnPsf] k|j]z kl/Iff plQ0f{ u/L egf{ x'g] cfwf/ jf ;'lglZrttf ePsf] kqsf] k|dfl0ft 5fFofk|lt
· :yfgLo lgsfo -uflj;÷g=kf_ jf6 Go'g cfo ePsf] Joxf]/f v'Ng] kqsf] k|dfl0ft 5fFofk|lt

cg';"rL – !^
National Priorities for Research Funding
[bookmark: _Toc432848700]Priority list for funding
Research Projects
The Context
The overall goal of the UGC research support is to help improve quality of higher education teaching and learning practices by inculcating research culture in higher education institutions and to make higher education relevant to national development.
Drawing on the experience and outcomes of Second Higher Education Project SHEP, the current Higher Education Reforms Project (HERP), 2015-2020, is planning to continue and strengthen research funding and support programs as a major component of reform program. HERP has four major areas of reform, enhancing academic excellence through research, innovation and development is one the components.
HERP emphasizes linking research funding with the issues and needs of national priority. The funding of HERP is based on seven important disbursement linked indicators (DLIs), research, innovation and development is the seventh DLI. Preparation and implementation of national priority framework for research funding is a fundamental aspect of the DLI.
This documents outlines framework for national priority for research funding based on relevant national plans and policies and the lesson learned from SHEP research support.
Basis of priority framework for research funding
The current national development plan, strategy and the recently prepared Higher Education Policy framework (HEP) are taken as the basis for determining national priority for higher education reforms project in general and research funding in higher education in particular. The priority area for investment for national development identified by the Approach Paper of the Thirteenth Plan includes hydropower and other renewable energy, agriculture, education, health, drinking water, sanitation, physical infrastructure, tourism, industry, trade, natural resources, environment and governance. These areas can be viewed as represented by related disciplines taught in higher education institutions and particularly by academic excellence in these areas as a strong foundation for efficient utilization of resources and developmental innovations. The policy statements of HEP are consistent with priority are as identified in the national plan. HEP states that higher education development shall be focused to national socioeconomic and political development needs and priorities and that development of higher education institutions, academic programs and activities shall address following national priorities:
a)	poverty alleviation, employment generation, and holistic national economic development;
b)	development of agriculture, forest and biodiversity, tourism, water resources, hydropower, renewable energy, small industries and business;
c)	management of natural disaster, sustainable development and conservation of balanced natural environment;
d)	economic, social, and political transformation to develop culture of inclusive democracy with respect for diversity, mutual respect, and harmony
e)	conservation of national heritage, promotion of indigenous knowledge, vocation, and technology
Higher Education Policy (HEP) in its policy strategy has emphasized making research and innovations relevant to national priority needs, international trends and practices and in its policy measure has provisioned grants on the basis of national needs and priorities as well as quality. Altogether, HEP has based its policy on research and innovation on three criteria, (i) national priority, (ii) quality, and (iii) international trend and practices, and has viewed research and innovations in higher education as a competitive economic opportunity.
National Program for Higher Education Research and Development (NPHERD) has listed "academic excellence and research" as a major component of its program describing it as "a strategy for enhancing quality and relevance" of higher education. It has prepared and listed a framework for determining national priority for higher education reform and development. This framework of priority areas for higher education research funding has been derived from the national priority framework of NPHERD. This framework is an integral part of the HERP Research Implementation Guidelines (HERP-RIG).
Listing of priority area for research funding
Following the NPHERD framework of priority for higher education reform and development, the priority for research funding will be based as follows.
The following areas are fundamental for building foundational capacity for helping attain the policy goals and economic sectors prioritized in the Approach Paper for the Thirteenth Plan, and HEP:
1.	Science and Technology;
2.	Engineering;
3.	Medicine; and
4.	Agriculture and Forestry.
These are defined as technical areas. Research activities in these areas will be defined as priority areas.
In addition, research activities determined by expert panel(s) to be associated with the following national policy goals and priorities as defined in the Approach Paper for the Thirteenth Plan, and HEP, will be treated as priority areas for funding:
(i) reduction of economic and human development poverty;
(ii) employment generation;
(iii) holistic development of national economy;
(iv) economic, social and political transformation to develop culture of inclusive democracy;
(v) conservation and development of national heritage;
(vi) promotion of indigenous knowledge, vocation, and technology;
(vii) conservation and sustainable use of natural resources and environment including biodiversity;
(viii) productivity enhancement in and diversification and commercialization of agriculture;
(ix) development of basic education, health, drinking water and sanitation, food and nutrition;
(x) promotion of good governance;
(xi) Transportation and other infrastructure;
(xii) water resources;
(xiii) renewable energy;
(xiv) small industries and business;
(xv) natural disaster and hazard management;
(xvi) Global warming and climate change.
(xvii) Public-private-community participation in development issues.
(xviii) Engineering and Information and Communication Technology
(xix) Biotechnology, Pharmaceuticals and Nono-technology
The priority areas can be categorized into three categories: policy goals, economic sectors and disciplines/areas of study. The following priority area framework has been drawn accordingly:
	Table 1 (a):	Priority Areas relating to Economic sectors/ commodities
	
	Table 1 (b):	Priority Areas relating policy goals

	Forestry, fisheries
	
	Nepal attaining the status of a developing country by 2022 (currently a least developed country)

	Water resources
	
	Reduction of economic and human [development] poverty

	Renewable energy
	
	Employment generation

	Small industries and business
	
	Holistic development of national economy

	Tourism and mountaineering
	
	Economic, social and political transformation to develop culture of inclusive democracy

	Whole-sale and retail trade
	
	Conservation and development of national heritage

	Transportation, storage and communication
	
	Promotion of indigenous knowledge, vocation, and technology

	Housing, land utilization, and rental/ trade activities
	
	Conservation and sustainable use of natural resources and environment including biodiversity

	Construction
	
	Productivity enhancement in and diversification and occupationalization of agriculture

	Mining and industries
	
	Development basic education and health, drinking water and sanitation

	Education (focus on STM)
	
	Promotion of good governance

	Financial intermediation
	
	Development of roads and other infrastructure

	Textiles and Textile Articles
	
	Development of tourism, industry and commerce

	Base Metals and Articles of Base Metal
	
	Development of hydropower and other forms of energy

	Vegetable Products
	
	Natural disaster and hazard management

	Herbs and medicinal plants
	
	Global warming and climate change

Note:	The areas in italics are additional to the areas defined in the Approach Paper and HEP which were selected through the consultation with the panels of experts.
The following subject areas are fundamental to build foundational capacity to address the economic sectors and policy goals, as well as also to open new possibilities. They are also therefore listed as priorities.
Table 1 (c): Priority areas relating to disciplines and study areas
	Priority Faculties
	
	Other priority disciplines and study areas areas/programs

	Science and technology
	
	· Interdisciplinary research activities such as natural disaster and hazard management; Global warming and climate change
· Indigenous knowledge, arts and crafts

	Engineering
	
	

	Medicine
	
	

	Forestry
	
	

	Agriculture
	
	

The above prioritization matrix does not include an exhaustive list of areas of study or disciplines. It would be impractical to do so since the list will be very long. However, if some important priority areas do not clearly fall under the priorities defined in the matrix they can be added under the priority disciplines/ study area table. The programs listed here in this table are examples. The proposals for initiating new programs and research should be evaluated by an expert panel to decide if they fall under the priority areas.
Application of Priority Framework in Research Funding
The following table lists the research activities and application of priority framework for research funding under HERP.
	HERP supported Research Activities
	Application of priority framework

	Partial Support for PhD(Field Visit, Book/Reference Material, Typing/ Binding)
	N/A

	Faculty Research
	Only the programs acceptable as per priority framework will be eligible

	Institutional/Collaborative Research
	Only the programs acceptable as per priority framework will be eligible

	PhD Fellowship
	Additional scoring weightage given for programs under priority

	PhD Fellowship for faculty Members from Accredited Campuses and Campus with Autonomy (for national degree)
	Additional scoring weightage given for programs under priority

	MPhil Fellowship
	Additional scoring weightage given for programs under priority

	Master’s Thesis Support for Technical Areas
	Additional scoring weightage given for programs under priority

	Multi-Disciplinary Research Collaboration
	Only the programs acceptable as per priority framework will be eligible

	Research Article publication in Refereed Journal
	N/A

	Publication of Refereed journal
	N/A

	Research Trainings
	N/A

	Seminar-cum-workshop on Academia Industry Dialogue
	Only the programs acceptable as per priority framework will be eligible

	Laboratory Support
	N/A

	Library Networking
	N/A

	Establishment of Research Management Cell
	N/A

This priority framework for research funding is a part of the research program implementation guideline (RPIG) developed for HERP to plan and manage research grants, fellowships and other financial assistance to activities related to research.
Other institutional and individual eligibility for research funding are outlined in the RPIG.
Modality of assessment using priority framework for research funding
(i) The call for proposal/EOI will explicitly and specifically refer the priority framework including eligibility criteria
(ii) Proposal/EOI evaluation will include scoring criteria relating to prioritization
(iii) The cluster committee/experts will evaluate the proposals based on pre-defined evaluation framework applying the prioritization criteria
(iv) Evaluation committee will scrutinize the evaluation scoring by the clusters committees/experts
(v) The overall decision regarding recommendation for research funding support will be made by the Research Council

	123
image3.png

image1.jpeg

image2.png

