PAGE  

APPLICATION FOR ICMR FELLOWSHIP PROGRAMME

RESEARCH ASSOCIATE/SENIOR RESEARCH FELLOWSHIP 

[image: image1.png]


INDIAN COUNCIL OF MEDICAL RESEARCH
V. RAMALINGASWAMI BHAWAN, ANSARI NAGAR, 

POST BOX 4911, NEW DELHI- 110029

	  [image: image2.png]


	INDIAN COUNCIL OF MEDICAL RESEARCH
V. RAMALINGASWAMI BHAWAN, ANSARI NAGAR POST BOX 4911, NEW DELHI- 110029

	Tel. :  26588980    26588707 

          26589336    26589873

          26589414    26589745   
	GRAM  :  SCIENTIFIC


FAX  :  011-26588662, 011-26589791, 011-26589258

E-mail: icmrhqds@sansad.nic.in
Website: http://www.icmr.nic.in


RESEARCH ASSOCIATE/SENIOR RESEARCH FELLOWSHIP APPLICATION FOR ICMR FELLOWSHIPS PROGRAMME 

CATEGORY

1.      Research Associate

2.      Senior Research Fellowship

NB: a) The application should be typed (except item 7, which should be filled by hand).

        b) All answers should be given in words and not by dashes.

        c) Strike off those statements which are not applicable.

 1. GENERAL INFORMATION

Name (in Block Letters) 

Underline surname 


: _______________________________________ 

Postal address for correspondence 
              : _______________________________________ 

                                                                         _______________________________________ 

                                                                          ____________________PIN________________

Permanent address                                         :  _______________________________________ 

                                                                          _______________________________________ 

                                                                          ____________________PIN________________
  

Email 


:  _______________________________________

Phone No.


             :  _______________________________________

E-mail address


             :  _______________________________________

Date of birth


             :  _______________________________________ 

____________________________________________________________________________________

NB:
The application in duplicate duly filled is to be sent to the Director General, Indian Council of Medical Research,          V. Ramalingaswami Bhawan, Ansari Nagar, Post Box. 4911, New Delhi- 110 029.

Type of fellowship applied for 
             :  _______________________________________ 

Duration of fellowship desired
             :   _______________________________________

Whether during the fellowship you will be      _______________________________________

 on leave? If so, nature of leave and whether

 you will be receiving any leave salary from    _______________________________________

 your employer 

State whether you are at present in receipt of   _______________________________________ 

any stipend or fellowship from your institute 

or from any other source. If so, state the nature ______________________________________

 of fellowship, amount and source of receipt 

Particulars of other fellowships, if any ,          1. ______________________________________ 

applied for with dates and names of agencies  


 2. ______________________________________


 3. ______________________________________

Particulars of ICMR fellowships, if any ,
 1. ______________________________________ 

applied/availed in the past (quote ICMR 

Ref. #)


               2. ______________________________________

 3. ______________________________________ 

 List of fellowships in India and abroad, 
1. _______________________________________ 

so far availed of. Indicate names of 

Agencies, universities with date. A brief
2. _______________________________________

 account of  work done on each fellowship 

 may be enclosed in a separate sheet.
3. _______________________________________
 

Give names and addresses of two 
      
1. ______________________________________              

references other than the guide.

2. ______________________________________ 

3. ______________________________________ 

2. ACADEMIC RECORD:

List serially, the particulars of all examinations passed from Matriculation/Higher Secondary onwards and enclose attested copies of certificates/degrees for each of the examinations passed and marksheets for Graduate and Post Graduate University examinations passed. Explain gaps in study, if any, by indicating number of failures, attempts. 

______________________________________________________________________________________________________

Examination
    Year of       
Name of  
Class
   Agreegate
Distin-

Failure/
        Subject


    study 

School/ 

Divn.
   marks                ction

attempts/        of thesis, 

From
To
College/


   obtained             in subject
subjects          if any

University


   


and Nos.

______________________________________________________________________________________________________

Matric/

Higher Secondary

Pre- 

Professional

B.Sc.

M.Sc.(State 

the subject)

M.B.B.S.

M.D./M.S. 

(state the 

subject)

Ph.D (state 

the subject)

Any other 

examination 

passed. 

 State Medals, Scholarships, Prizes and any other Award, Distinction or Honour won during your University career.

3. CAREER AT A GLANCE:

    List all appointments held in chronological order upto the present one:

Post held

Name of

Place
       Period      
Grade          Salary
   Nature
            Special
      


Employer

From
   To      
                   last
                 of duty
           remarks,


          

    drawn

               
if any

4. RESEARCH EXPERIENCE: 

I.  Thesis:  

(a)  Title ______________________________________________________________________________________________

Date of Registration:

(b) Name & Designation of Guide ___________________________________________________________________________________________

___________________________________________________________________________________________ 

(c)   Institution/University

        ___________________________________________________________________________________________ 

(d)   Date of completion

        ___________________________________________________________________________________________

(e)   Degree obtained/likely to be obtained ____________________________________________________________ 

(f)   No. of attempts      ___________________________________________________________________________ 

II.      Research Publications:  Attach a list of all your publications. Give a brief outline and scope of published work with references. Enclose reprints of important ones related to the subject of the present study.

5. PARTICULARS OF RESEARCH  PROJECT  ON WHICH THE CANDIDATE DESIRES TO WORK: 
I. Title of project __________________________________________________________________________________

______________________________________________________________________________________________

(a) Speciality covered by the Research work ___________________________________________________________ 

(b) Nature of work-Clinical/Experimental Combined/Field Project (Strike off what is irrelevant)         ____________________________________________________________________________________________ 

____________________________________________________________________________________________

(c) State whether any travel is involved in the programme of work, if so, state how the travel   expenses will be met as no separate funds for travel are provided to the fellow  _________________________________________________

_____________________________________________________________________________________________

(d) Name and Designation of the Guide under whom the candidate will work _________________________________ 


                   ____________________________________________________________________________________________ 

             (e) Name of Institution & University _________________________________________________________________

     ____________________________________________________________________________________________ 

(f) If fellowship is desired for a Postgraduate Degree work, indicate:- 

(i) Degree for which registered/ wish to register ________________________________________________ 

(ii) Title of project for thesis ________________________________________________________________

(iii) Date of Registration ___________________________________________________________________ 

(iv) Date of Examination ___________________________________________________________________ 

Attach separately ten copies of detailed plan of proposed work under the following headings:- 

(1)          Title of the Project 

(2)
Name, designation and address of the Guide 

(3)
Tenure of the study 

(4)
Objectives 

(5)
Present knowledge and relevant bibliography (please give here only the most relevant references complete with the authors name(s), title of the article, name of the Journal, year, volume and page number). 

(6)
Methodology and Techniques (giving all relevant details like study design, selection of subjects, experimental model, techniques, study proforma etc.). 

(7)
What is aimed to be achieved by the study? 

(8)
How is it likely to advance or add to the existing knowledge in relation to human health? 

(6)      DECLARATION BY THE CANDIDATE:- 

(i)
I have gone through the Fellowship Rules and conditions of the award and if selected, I agree to abide by them. The particulars given in the form are correct and I am prepared to present myself for interview at my own expenses, if called upon to do so. 

(ii)
Certified that in the event of my being offered the Council's fellowship, I am prepared to give up my present stipend/fellowship salary/but not the leave salary. 

(iii) Certified that I will be able to manage within the contingent grant allotted for the fellowship. I also certify that no non-expendable articles or equipment will be purchased by me. 

(iv) I agree to submit (online) all the raw data (along with descriptions) generated from the fellowship to the ICMR Data Repository within one month from the date of completion of the fellowship.
Signature of the applicant

7.
TO BE FILLED BY THE RESEARCH GUIDE IN HIS OWN HANDWRITING:- 
(i)
Major field of your specialization 

(ii)
What are your current area(s) of Research? 

(iii)
The number and names of Research students including fellowships awarded by R&D Agencies (like ICMR , CSIR, DAE, ICAR, DGHS, UGC, SMRC, Pharmaceutical companies etc.) currently being guided:

(iv)
Titles of the research schemes including sponsored ones in hand: 

(v)
Your opinion on the research potentiality of the candidate and relevance of the project to your field of interest:

(vi)
I agree to accept the applicant ____________________________ and offer him/her all facilities and guidance for carrying our his/her research/training in the project of _____________________ ______________________________________________________________________________________________________________________________________________________________ proposed by the applicant, which has been drawn in consultation with me and has my approval. I also certify that the applicant will not receive any financial assistance from my side, for carrying out the work in my department. 

(vii)
Certified that the proposed project has not been submitted earlier in any shape. 

(viii)
Certified that the techniques to be employed in carrying out the work of the research project have been standardised.

(ix)
Certified that the plan of work has been prepared in consultation with a Statistician (Strike out, if not considered necessary). 

(x)
Indicate the chemicals/reagents, equipment that will be required for carrying out the proposed research project.   

              

 (a) 
Chemicals and reagents  

              

 (b) 
Equipment 

(xi) 
I will ensure that the candidate submits (online) ) all the raw data (along with descriptions) generated from the project to the ICMR Data Repository within one month from the date of completion of the fellowship.
1. State whether all the above mentioned equipment are available in the Department/Institute where the work will be carried out. 

              ____________________________________________________________________ Yes/No.

2. (a) State whether any of the chemicals/reagents listed above will have to be imported  

               ________________________________________________Yes/No. 

(b) If so, indicate the items and state whether facilities to import the same are available in the Institute and whether the chemicals/reagents are available in India. 

(c) If import is unavoidable, please indicate the foreign exchange involved.

Signature of the Guide

(Seal bearing Designation & Address) 

8.
CERTIFICATE BY THE HEAD OF THE INSTITUTE: 

(i)
I recommend _______________________________________ for the fellowship applied for and certify that, to the best of my knowledge he/she is eligible for it in all respects. 

(ii)
I certify that he/she will/will not be receiving any stipend pay/allowance and Financial assistance except leave salary from any source in case ICMR fellowship is awarded. 

(iii) I certify that all the equipment, laboratory and other facilities required for carrying out the proposed research project by the applicant are available in the Department/Institute and will be made available to the applicant. 
 

(iv)  I undertake to send the Council an audited statement of accounts along with the utilisation certificate as required in the Fellowship Rules. 

Signature of the Head of the Institution 

(Seal bearing Designation & Address)

9.

IF EMPLOYED, THE APPLICATION SHOULD BE SUBMITTED THROUGH THE EMPLOYER. 

Forwarded, Certified that ___________________ is employed as _______________________________

in this College /Institute. If selected, he/she will be permitted to accept fellowship and granted leave for the purpose. After completion of the fellowship, he/she will be taken back on his/her post.

Signature of the Employer 

(Seal bearing Designation & Address)

10. BIO-DATA OF THE GUIDE/CO-GUIDE*

Name 
: Dr. Miss/Smt./Shri*___________________    _________________________________ 

  


First Name(s) 


Last Name 

Designation

:   

 
Male / Female

:

 
Address  

:

Date of birth 

:  

E-mail address

:

Phone No.

:

Educational Qualifications : 

Degrees obtained (Begin with Bachelor's Degree) 

______________________________________________________________________________________

Degree


Institution

Field/Subject(s)


Year
 

______________________________________________________________________________________

 1.

2.

3.

4.

5.

Research /Training Experience:

Duration


Institution


Nature of work    

1.

2.

3.

4.

Research specialization achieved 

1. 

2. 

3. 

4.

_______________________________________________________________________________________________

* Strike out which is not applicable.

FELLOWSHIP RULES

The Indian Council of Medical Research awards the following categories of fellowships to young scientists to enable them to carry out research in the field of Biomedical sciences at the permanent Institutes of the Council, other Biomedical Research Institutes, Medical Colleges and Universities in India where adequate laboratories and other facilities to carry out research are available:

1. Research Associates

2.
Senior Research Fellowships

2.
APPLICATIONS : 

Applications for the fellowships are invited by advertisement in newspapers and by issue of a circular to all medical colleges, institutes etc. The applications have to be submitted on the prescribed form to the Director General, Indian Council of Medical Research, V. Ramalingaswami Bhawan, Ansari Nagar, Post Box 4911, New Delhi-110 029.

2.1 The following conditions are required to be fulfilled: 

2.1.1 
The applications should be sent through the Guide and the Head of the Institute where the candidate proposes to work. If employed, a certificate from his employer to accept the fellowship should be submitted. 

2.1.2 
The candidate should not draw any stipend or salary or be in receipt of any other type of financial assistance except leave salary during the fellowship. A certificate to this effect should be furnished by the candidate. 

2.1.3 
A detailed plan of work, in ten copies, for a specific time bound research project on which research is proposed to be carried out during the fellowship is required to be submitted with the application. 

2.1.3.1 
The problem proposed to be studied should be well defined. It should relate to a particular aspect of a problem and not   be of a general nature and should be capable of completion within the fellowship period. Preference will be given to a problem of a national health importance. 

2.1.3.2 
The plan of work should be prepared, as defined in the application form. A statistician should be consulted for the preparation of the plan of work, where considered necessary. 

2.1.3.3 
The Guide under whose guidance the work will be carried out should certify that the research plan has been prepared in consultation with him/her and in consultation with a Statistician where considered necessary and that he/she examined the scheme and approves the plan of work and that he/she is willing to guide and direct the research work proposed therein. 

2.1.3.4 
The Head of the Institution, where research work will be carried out, should certify that full equipment, laboratory and other facilities are available in the Institution for proposed work and will be made available to the candidate. It should be noted that no funds shall be provided for the purchase of equipment or articles of non-expenditure nature. 

2.1.3.5 For award of Research Associateship, if the candidate plans to do further work on the subject of his/her MD/Ph.D, thesis a summary of work done so far alongwith new facets of work to be undertaken should be attached on separate sheet (10 copies). 

2.1.4     All projects involving human beings must be cleared by Ethical Committee of their Institutes.

3.           QUALIFICATIONS: 

SENIOR RESEARCH FELLOWSHIP

3.1) 
M.Sc. (Life Sciences), MA (Social Sciences), Master in Medical Social Work (MSW) degree holders with two years research experience. 

3.2) 
MBBS/BDS/MVSc./M.Pharm/M.E./M.Tech degree holders. 

RESEARCH ASSOCIATESHIP

3.3) 
Doctorate degree in Medicine namely M.D/MDS or Ph.D in any field. 

Note:  I.
The Research experience mentioned above includes experience as a research worker in any Institution supported by a certificate by the Head of the Institution 

          II. GATE QUALIFIERS ARE NOT ELIGIBLE FOR FELLOWSHIPS (SRF/RA) UNDER ICMR FELLOWSHIPS      PROGRAMME.

4.   EMOLUMENTS/REMUNERATION ( PER MONTH) FOR SRF/RA WILL BE AS UNDER : 

	  4.1 
Senior Research Fellows

1st year &

Rs. 20,000/-                      

              (Medical & Dental)

thereafter
  

        
Senior Research Fellows

1st &


Rs. 18,000/- 

         
(Non-Medical)


2nd year


                                                                        Subsequent years

Rs. 20,000/- 

	 4.2
Research Associates

I Slab


Rs.23,000/-


II Slab


Rs.24,000/-


5.
FIXATION OF REMUNERATION FOR RESEARCH ASSOCIATES: 

5.1.1
With upto three years Post-doctoral research experience :
     Rs.23,000/-p.m.

5.1.2
With more than three years  Post-doctoral research experience :    Rs.24,000/-p.m.


Note: In fixing the initial stipend of Senior Fellows previous research experience will be taken into account.

6.
CONTINGENT GRANT 

i)
RA: Rs.20,000/- per annum 

ii)
SRF: Rs.20,000/- per annum 

Contingent grant can be utilised for the following:

i)
Acquisition of books and documents of relevance to the research topic provided these are not available in the library of the University/Institution. The requisition is to be recommended by the Supervisor and approved by the Head of the Deptt. The books will become the property of the University/Institution's Library after purchase and could be issued to the Supervisor/Fellow after accession for use by the indenting fellow till his/her research fellowship is over. Normally, not more than 25% of the total annual contingent grant can be utilised for this purpose. 

ii)
Towards meeting actual train fare and DA, during tours of the research fellow/associate they will be entitled to TA/DA as admissible in case of government servants drawing basic pay of Rs. 8000/- p.m.. The calculation of the daily allowance will be made from the date of commencement of the journey to the date he/she returns to the headquarters. 

iii)
Petty expenditure for purchase of chemicals, reagents, stationery postal charges, registration fee for attending scientific conferences. 

iv)
Charges for typing a thesis upto 10 per cent of contingent grant can also be met from the contingent grant. 

v)
Photographic materials for research or thesis work. 

vi)
Computation charges. 

vii)
Reprints/off-prints of research papers. 

No non-expendable articles or equipment can be purchased out of the grant. In special projects, sanction of higher contingent grant would be considered on their requirements of needs.

CONTINGENT GRANT CANNOT BE UTILISED FOR:

a) Foreign travel or other expenses for visit abroad.

b) Stationery items such as pen, pencils, folders, file covers, carbon papers etc. and furniture items. 

7.
UPPER AGE LIMIT: 

i)      Senior Research Fellowship 

- 
35 years

ii)     Research Associateship 

- 
40 years  (Relaxed upper age limit by two years in case of 


woman candidates). 


(Order No.16/99/2000-Admn.II dt. 7.2.2001)

8.
TENURE: 

The maximum tenure for all the fellowships will be three years, subject to annual review of work done. The tenure may be extended by the Council only in exceptionally deserving cases. The fellowship can be terminated at any time on a month's notice if the progress of work is not satisfactory or on receipt of an adverse report from the Guide. The fellowship can be terminated forthwith if the particulars given in the application form for fellowship are found to be incorrect or false. The Council also reserves the right to terminate fellowship forthwith without assigning any reason. In the event of his/her leaving before completing one year, he/she may be required to refund the stipend drawn by him/her from the date of joining to the date of leaving the fellowship.

9.
PRIVATE PRACTICE: 

Private practice of any kind, or taking up any appointment even in an honorary capacity, during the fellowship, is not permissible.

10.
ADMINISTRATIVE CONTROL: 

The Fellow/Associate will not be treated as an employee of the Council. 

The candidate will be under the administrative control of the Institution where he/she works and will be subject to the Rules and Regulations of the Institute concerned.

11.
LEAVE: 

Leave with stipend not exceeding 45 days for each completed year of tenure may be allowed by the Guide. This will be treated as part of the fellow's tenure. The leave due can be carried over to the next year, however, not more than 90 days' leave can be accumulated at any time during the tenure. Of this not more than 30 days can be availed of at the end prior to completion of the tenure of fellowship. During the first year of fellowship or any uncompleted year, leave may be granted on pro-rota basis. Sanction of leave without stipend may be considered by ICMR under special circumstances. However, leave with stipend equivalent to Maternity leave will also be admissible to female research fellows. The fellowship amount for leave period will be paid after the fellow resumes duty and submits a medical certificate in support of actual confinement. It is expected that the fellow will make up the deficiency during the remaining tenure. Casual leave will be admissible according to the rules of the Institution where the fellow is placed for work. Leave without fellowship can be granted up to one month in a year.

 No other kind of leave such as sick leave will be admissible. Fellows are not entitled to the vacation normally admissible to the staff of an institution.

Note: i) Leave will be treated as a part of the tenure of fellowship.

                      ii) In the case of conversion of fellowship to another category leave can be carried forward. 

12.
REPORT: 

The fellow shall submit half yearly and annual reports as per the prescribed standard proforma. The first annual report should be submitted after 10 months from the date of commencement of the fellowship, giving complete factual details of the research work done through the guide along with his/her appraisal. Subsequent annual report as per the standard proforma should be submitted through the guide two months before the completion of fellowship year. Further continuation of fellowship for each year will depend upon the progress of work. Failure to submit report in time may necessitate the termination of fellowship. Six copies of the final report, duly typed clearly, as per standard proforma, of the work done during the tenure of fellowship, will be submitted in the last month before the completion of termination of fellowship.

A list of the papers published or presented at a Scientific Conference during the term of the fellowship should also be furnished in the annual and final reports. The work done can be utilised for submission of thesis for a postgraduate degree after obtaining prior approval of the Director General, ICMR. Due acknowledgement to the ICMR, should, however, be made in the thesis as also the research publications by the fellows.

13.
PUBLICATION OF PAPERS: 

Prior permission for publication of papers on the research work done under the aegis of the Council, in a journal should be obtained from the Council. The papers should be sent to the Council through the supervisor with his/her recommendations. 

14.
PAYMENT OF FUNDS: 

The Council will pay in Four instalments the fellowship stipend and the contingent grant to the Head of the Institute for disbursement to the Senior Research Fellow/Research Associate. Detailed instructions regarding payment of funds shall be communicated separately on award of the fellowship. The first instalment will be paid after the receipt of the joining report of the fellow. Subsequent instalment will be released only on receipt of statement of accounts of utilisation of the previous instalment. The University/Institution shall be responsible for proper utilisation of grant and for rendition of accounts of ICMR.

15.
TRAVEL: 

The Council may approve tours of research fellows/associates for:-- 

(i)
Attending symposium/seminar/conference provided the fellow/associate is presenting a paper which has been accepted by the organisers of the symposium/seminar/conference. 

(ii)
Field work connected with research. 

T.A. and D.A. would be admissible as per rules applicable to Central Government Officers with basic pay equivalent to the amount of the fellowship stipend. 

Note: The expenditure on this account will be met from the contingent grant sanctioned to the fellows.

16.
TRANSFER OF FELLOWSHIP: 

The fellow will not be allowed transfer from one institution to another except in special circumstances with the prior approval of the DG, ICMR. No T.A. will be paid as a result of such a transfer.

17.
POST FELLOWSHIP CAREER: 

Research fellows should send to the Council, within six months from the date of completion of fellowship, utilization report in the prescribed form of the training received during the fellowship.

Senior Research Fellows should be advised to register himself/herself for his/her doctorate degree in the subject and University of his/her choice within 6 months. If done so, it may be ensured that the fellowship will continue up to 4 and a half years by which time the candidate is expected to complete his/her doctorate degree. The candidate may be offered Research Associateship on suitable terms for 1-2 years.

18.
OTHER BENEFITS ADMISSIBLE WILL BE AS UNDER: 

18.1   D.A. and C.C.A.

          SRFs and Research Associates will not be entitled to these allowances.

18.2   H.R.A. & Medical Benefits:

          HRA and Medical benefits will be allowed to all categories of SRFs and Research  Associates as per the rules of the Institution where they are working. For this purpose, the fellowship amounts for SRFs and Research Associates will be taken as basic pay.

18.3  Leave Salary and Other Service Benefits:

         SRFs will continue to be eligible for the casual leave while Research Associates will be entitled to leave as per rules of the concerned Institutions. However, Maternity Leave will be given to all categories.

18.4 Bonus and L.T.C 

        Bonus and L.T.C. are  not admissible to any category.

19.
Under extramural research projects (viz., Adhoc Research Schemes, National Task Force Projects & Centres for Advanced Research),no recruitment of JRFs will be allowed in future. The recruitment of SRFs and Research Associates (both medical and non-medical) will, however, continue, as at present, through interviews and/or adequate scrutiny of the respective research proposals by expert committees/bodies. In all future vacancies /positions in extramural research projects, Ad-hoc Research Schemes, National Task Force Projects and Centres for Advanced Research, only SRFs and RAs will be permitted. 

20.
In case of SRF appointed under `Fellowship Programme', the local institution should review after two years whether SRF should continue for the third year. Similarly, at the end of the third year, the local institution should review his/her case whether extension for another year should be given. The final decision on grant of extension will be made by the Director-General, ICMR. 

PAGE  
16

