PAGE
2

Format for Application for Ad-hoc Research Projects

and

Guidelines for Operation of Extramural Projects

[image: image1.png]

Indian Council of Medical Research

V. Ramalingaswami Bhawan, Ansari Nagar, P.Box No. 4911

New Delhi – 110029

	PRIVATE
Tel. :
	26588895, 26588980,
	GRAM
	:
	SCIENTIFIC

	
	26589794, 26589336
	FAX
	:
	011-26588662

	Email:
	headquarters@icmr.org.in
icmrhqds@sansad.nic.in
	
	
	

	PRIVATE

[image: image2.png]

	INDIAN COUNCIL OF MEDICAL RESEARCH

V. Ramalingaswami Bhawan, Ansari Nagar, Post Box Bo. 4911
New Delhi - 110029

APPLICATION FOR GRANT-IN-AID OF AD-HOC RESEARCH PROJECT

(Please furnish 30 copies)

Section A
GENERAL

	1. PRIVATE
Title of the Research Project
	

	1. Name and Designation of
	

	 i) Principal Investigator & Email
 ii) Co-Investigator(s) & Email
	

	1. Duration of Research Project
	

	 i) Period which may be needed for collecting the data

 ii) Period that may be required for analyzing the data
	

	1. Amount of grant-in-aid asked for (details are to be furnished in Section B)
	

	 1st year 2nd year 3rd year Total
	

	i. Staff

ii. Contingencies
Recurring
Non recurring (equipment)
Travel

iii. Overhead charges
	
	
	
	
	

	 Total
	
	
	
	
	

	
	

	1. Institution responsible for the research project
	

	 Name
 Postal address
 Telephone
 e-mail
 Fax No.
	
	

	1. Institutional ethical clearance and Project approval (Necessary documents indicating institutional ethical clearance must be enclosed for research involving human subjects as also animal experiments).

Yes____________________ No ____________________

	1. Is radio tagged material proposed to be used in the project either for clinical trials or experimental purposes? If so, clearance from Nuclear Medicine Committee, Bhabha Atomic Research Centre, Mumbai, indicating should be attached.

2. Projects involving recombinant DNA/Genetic engineering work should be examined and certificate by the Institutional Biosafety Committee (IBSC) to be enclosed. Guidelines for constitution of IBSC can be obtained from Secretary, Department of Biotechnology, CGO Complex, Lodhi Road, New Delhi-110003.

9. Approval of the institutional ethics committee(IEC) should be enclosed. Guidelines for IEC for animal experiments should follow CPCSEA requirements and for human studies should follow ICMR guidelines.

10. The Institution where the study is being done should ensure that there is no financial conflict of interest by the investigators.

DECLARATION AND ATTESTATION

	i. PRIVATE
I/We have read the terms and conditions for ICMR Research Grant. All necessary Institutional facilities will be provided if the research project is approved for financial assistance.

ii. I/We agree to submit within one month from the date of termination of the project the final report and a list of articles, both expendable and non-expendable, left on the closure of the project.

iii. I/We agree to submit audited statement of accounts duly audited by the auditors as stipulated by the ICMR.

iv. It is certified that the equipment(s) is/are not available in the Institute/Department or these are available but cannot be spared for the project

v. It is further certified that the equipment(s) required for the project have not been purchased from the funds provided by ICMR for another project(s) in the Institute.

vi. I/We agree to submit (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 /termination of the project.

If any equipment already exists with the Department/Institute, the investigator should justify purchase of the another equipment.

Signature of the:

a) Principal Investigator _______________________________

b) Co-Investigator(s) _______________________________

c) Head of the Department _______________________________

Signature of the Head of the Institution with seal

	Date:
	

_____________________________​​​​​​​​​​​​​​​​​​__
P.S. ICMR should be reminded if no acknowledgement is received within one month from the date of sending the application.

Section - B

DETAILS OF THE RESEARCH PROJECT

Adequate information must be furnished in a brief but self-contained manner to enable the Council to assess the project.

1. Title of the project.

2. Objectives

3. Summary of the proposed research (up to 150 words) indicating overall aims of the research and importance of the research proposal. Application of the work in the context of national priorities of medical research, if any, may also be mentioned.

4. Present knowledge and relevant bibliography including full titles of articles relating to the project.

5. Preliminary work already done by the Investigator on this problem, e.g. selection of subjects, standardisation of methods, with results, if any.

6. Links with other ICMR projects (ad-hoc, task force or collaborative).

7. List of important publications of last 5 years of the all the investigators in the relevant fields (enclose reprints, if available

8. Detailed research plan. (give here the design of study, indicating the total number of cases/samples/animals to be studied, the mode of selection of subjects specially in experiments involving human beings, equipments and other materials to be used, methodology/techniques to be employed for evaluating the results including statistical methods any potential to obtain patents etc.)

9. Facilities in terms of equipment, etc, available at the sponsoring institution for the proposed investigation.

10. Budget requirements (with detailed break-up and full justification):

(i) Staff

(ii) Contingencies

Recurring

Non-recurring (equipment)

Travel

(iii) Overhead charges

Section-C

BIODATA OF THE INVESTIGATORS(S)

1. Name (Dr./Kum./Smt./Shri) ___

 First name(s) Surname

2. Designation:

3. Complete Postal Address, Telephone Number, Fax, e-mail etc.

4. Date of Birth:

5. Educational Qualification : Degrees obtained (Begin with Bachelor’s Degree)

	PRIVATE
Degree
	Institution
	Field(s)
	Year

__

6. Research/Training Experience

	PRIVATE
Duration
	Institution
	Particulars of work done

7. Research specialization (Major scientific fields of interest)

8. Important recent publications (last 5 years, with titles and References), including papers In press

9. *Financial support received

vi. From ICMR
Past
*Present
*Pending

vi. From other sources
Past
*Present
*Pending

__

* This information must be given, otherwise the application will be returned. In case no financial assistance has been received, nil should be stated. Indicate titles of the projects and reference number, if available, for ICMR grants.

Guidelines for Operation of Projects for Grantees of ICMR’s Extramural Research Projects

The Indian Council of Medical Research provides financial assistance to promote health research. The assistance is provided by way of grants to scientists/professionals who have a regular employment in the universities, medical colleges, postgraduate institutions, recognized research and development laboratories and NGOs (documentary evidence of the recognition should be enclosed with the application).

1. Proposals in fundamental/strategic research as well as development and evaluation research in the form of Adhoc / task force projects including operational research are considered for ICMR support.

2. Research grants from ICMR are intended to supplement research facilities available at the host institutions.

3. Staff: For staff to be recruited in the projects, all the guidelines issued by ICMR (Admn.II) from time to time will be followed (e.g. Order No. 16/107/2008- Admn. II dated 24.08.2016, 4.10.2016 and 7.11.2016). All the subsequent orders will be automatically applicable.

4. Sanction of Projects
 Once a project is approved for funding, the concerned Technical Division would inform the Principal Investigator (PI) that the project has been technically approved for funding and communicate the budget including the details of the staff, equipment, contingencies, travel grants etc.
4. a. Budget

 The budget would be sanctioned under broad sub-heads as under:
i. Staff
 -Pay and allowance of the staff

ii. Contingency

-Recurring

-Non-recurring

iii. Travel (if approved)

iv. Equipment (if approved)

v. Overhead charges

4. b. Number of projects with the PI

Under normal conditions a PI should only be implementing three ICMR funded research projects at a given point in time. While submitting an application for a research project the PI should give in detail all the research projects (completed, on-going). Fresh research proposal can be considered only when the on-going research proposals are about to conclude.

5. After sanction of project
The PI is expected to inform the concerned Technical Division about the following:

a. Formal acceptance of the budget sanctioned.

b. For all equipment approved in the project, the PI is required to give a certificate to the effect that either the equipment is not available or not accessible for the project work in his/her institute.

c. The name of the statutory auditor.

d. An undertaking that the staff employed for the project would be the responsibility of the host institution and would have no claim to a permanent employment with the ICMR. The project staff would be governed by administrative and service rules of host Institutes.
 On receipt of the above information from the PI, the Division will process the release of grant.

6. Release of grants

The funds are released in 6/12 monthly installments. The first installment is released along with the sanction letter. It would include the entire grant for purchase of equipment and recurring grant for the period of six months. Next installment would be for the next 6/12 months or at the end of the project. Steps to procure the approved equipment should be initiated immediately (to avoid escalation of cost) following the prescribed norms of the host institution.

7. Re-appropriation of funds

Expenditure should on no account exceed the budget sanctioned for the project. Expenditure incurred over and above the sanctioned amounts against one or more sub-heads of expenditure such as pay & allowances, contingencies etc. shall be met without references to ICMR. For re-appropriation of under savings and equipment, a request will have to be sent to ICMR and Heads of Division can make the appropriate decisions. The PI should take any action only after receiving approval from ICMR in such cases.

8. Down gradation/Up-gradation of approved posts

For whatever reasons, if an investigator would like to downgrade or upgrade a post or convert it to an equivalent post with another designation, the PI will have to send a request to ICMR with adequate justification. The justification will be carefully examined by the Technical Division and if approved, Heads of Divisions will communicate the same to the PI. However, the PIs will have to manage such re-designations within the budget and only after appropriate approvals.
9. Date of start
The sanction letter would specify the date of start. It can only be a prospective date. If, however, no date is mentioned in the sanction letter, the project will be considered as initiated and operative from the day the grant is received by the investigator. This date would have to be communicated by the host Institute to ICMR. It will in no case be later than one month after the receipt of the draft by the Institute. The date of start of a project can be changed following a request from the PI provided no expenditure has been incurred from the grant released by the Council to the date of request.
10. Utilization of the travel grant

The grant can be utilized for travel of the PI, co-investigator or of research fellow/associates working on the scheme for:
a. Attending seminars/symposia/conferences within the county provided the PI himself or the Fellow/Associate, is presenting, a research paper based on the project work (either oral or poster presentation).

b. Taking up field work/travel connected with the research work with sanction of TA/DA as per entitlement

c. Visiting the ICMR Hqrs office for meetings related to the project

d. Attending a training course relevant to the project (mainly for project staff).

e. Travel grant cannot be used for foreign travel or related expenses for any reason.

11. Utilizing the contingent grant

This guideline is meant for recurring as well as non-recurring expenditure under the contingency grant. The contingent grant can be utilized for purposes like, but not limited to:

a) Acquisition of books and documents of relevance to the research topic in case these are not available in the library. These would be treated as the property of the Institution’s library and after purchase and accession, may be issued to the concerned Department/PI as per institutional rules.
b) Chemicals/consumable items required for research work

c) Charges for specialized investigations for which facilities do not exist in the host institute

d) Publication Charges/reprints/off-prints of research papers published as an outcome of the research.

e) Data-entry charges

f) Printing of questionnaire/s

g) Computer utilities, charges for analysis of data (computer charges)

h) Typing of research reports

i) Expenses in connection with the preparation of the final report

j) Petrol, oil, lubricants (POL)

k) Communication charges

l) Grant cannot be used for purchase of furniture items/office equipment

12. Contingency grant: For expenditure under contingency grant exceeding Rs. 25000/- per annum, detailed breakdown should be given.

 All expenditure and non- expendable articles acquired for work of the project should be purchased in accordance with the procedure in vogue in the host institutions. For permanent and semi-permanent assets acquired solely or mainly out of the grant, a separate audited record in the form of register shall be maintained by the Institute. The term “assets” means movable property where the value exceed Rs.1000. Separate assets registers for items costing more than Rs. 20,000/- and less than Rs. 20,000- may be maintained.

13. Equipment

a. The Council would also provide equipment(s) for the conduct of the study provided it has been approved by the appropriate Committee. There is no upper ceiling on the amount to be sanctioned for purchase of equipment (s). This would vary on the nature, scope and need of the Project.

b. All equipment should be purchased according to the rules and procedures of the Institutions where the project is to be carried out.

c. Equipment procured through the ICMR grant should bear a label “ICMR funded”.

d. On completion of the study a list of all equipment procured from the project funds along with cost, date of purchase, and suggestion for disposal of the items should be sent to ICMR HQs
e. Equipment costing less than Rs. 20,000 are generally allowed to be retained by the Institute, while in case of those costing more than Rs. 20000, the Council will take the final decision after reviewing the request the request/ suggestions from the PI.

14. Annual Progress Report

a. Annual Report is to be submitted by the PI in the prescribed format(format is available at ICMR web).The Annual Progress Report should be submitted about three months prior to the completion of the financial year end to enable its evaluation and decisions regarding subsequent grant release. The subsequent Annual Reports will have to be submitted till the end of project period.

b. The progress of the project would be evaluated by ICMR either by peer review or by an Expert Committee.

c. The scheme will not be renewed for the next financial year unless the Council receives the progress report in time.

d. A delay in receipt of the report in time for consideration by the Committee may lead to termination of the project.

e. The PI may be asked to present the progress at the meeting of the review/expert committee, if considered necessary.

f. The suggestion and views of the committee and mid-course correction, if any, would be conveyed to the PI from time to time for compliance and effective conduct of the project.

15. Annual utilization certificate

a. Each year, a simple statement of accounts giving the funds received and expenditure incurred as of end of March every year needs to be submitted for release of the first and subsequent installments for the duration of the project.

b. Unspent balance would be adjusted in the first installment for the next year.

c. An audited statement would be essential for release of second installment and subsequent installments of the annual grant from second onwards.

16. Final Project Completion Report

a. At the completion of the project, the final report in the prescribed format will have to be submitted.

b. The report should be submitted not later than three months of the date of completion of the project.

c. 10% grant would be withheld for release until the receipt of final project report.

17. Final settlement of the Accounts

The final settlement of the Accounts will be done at ICMR HQs only after the receipt of the following:

a. Final audited statement of expenditure.

b. Final utilization certificate.

c. List of equipment procured from the project mentioning the cost, date of purchase and suggestions for disposal of all items purchased under equipment.

d. The unspent grant paid by ICMR shall be refunded by the institution as and when the investigator discontinues a scheme midway or does not follow the detailed technical programme laid down and approved.

18. Overhead expenses

a. Will be restricted to 5% of the total cost of the project.

b. Overhead expenditure will not be granted on equipment and travel allowances.

19. Auditors

 The Council would normally accept reports audited by statutary auditors. The Council may also accept statement of accounts audited by Chartered Accountants approved by or registered with CAG and/ or Ministry of Health & Family Welfare.

20. Duration of schemes

Requests for project extension beyond approved duration would not be entertained routinely. However, if interesting/important leads are likely to emerge that need to be followed up, then a valid justification for an extension should be submitted by the PI three months before the expected completion of the project clearly mentioning the period of extension with justification.
21. Change of PI

a. PIs are encouraged to have a co-investigator in the project.

b. In case the PI leaves the project an eligible co-investigator could be considered as the PI subject to recommendation of the PI, the Head of the Institution and the approval of ICMR. Such a request should be sent well in advance.

c. In case the PI is shifting to any other institution, the co-investigator could be made PI or the project could be transferred to the new Institutions with prior approval from ICMR.

d. The host institution has an important role to play in the above. The institute/Principal Investigator will have to inform ICMR of any changes and in consultation with ICMR takes steps to ensure successful continuation completion of the project before relieving the principal investigator.
22. Intellectual Property Rights

All new intellectual property viz. patents, copyright, design, etc. generated as part of the research supported by the ICMR would belong to the Council. All raw data (in all forms) should be made available/accessible to ICMR at the completion of the project along with submission of the final report.

23. Publication of Result/Presentation of Papers

The research papers and publications based on the result of the research project should clearly acknowledge the assistance by the ICMR along with IRIS ID number. Copies/ reprints of the papers published should be forwarded to ICMR as and when published.

Annexure-1
Cost details of permanent equipment/assets

(Please use a separate sheet for each equipment)

1. Name of equipment/ asset with model, name etc. and date of procurement

2. Sanctioned amount:

3. Actual expenditure (this should include only the cost of equipment, insurance, freight charges and octroi etc.)

4. Other expenses, if any (expenses such Bank charges, agency commission etc., should be avoided through appropriate negotiations. If unavoidable expenses incurred, the same may be indicated

5. Utilization rate (%)
Annexure-2
FORMAT FOR ANNUAL PROGRESS REPORT

1. Project title

2. PI (name & address)

3. Co-PI (name & address)

4. Date of start

5. Duration

6. Objectives of the proposal

7. Methodology

8. Interim modification of objectives/methodology (with justifications)

9. Summary on progress (during the period of report)

10. Applied value of the project

11. Research work which remains to be done under the project

12. Any publications.

13. Any patents applied for

14. If additional budget or staff is required for the remaining part of the research work, please give justifications and details.

Date :

Signature

Designation

Annexure-3
Format for Annual Statement of Accounts to accompany request for release of First Installment

 (Year means Financial Year i.e. 1st April to 31st March of next year)

1.
Sanction letter No. :....................... ……………

2.
Total Project Cost : Rs…………………………

3.
Sanction /Revised Project cost(if applicable) :Rs………….......................

4.
Date of Commencement of Project :…………….......................

5.
Statement of Expenditure :………….…......................

	S.No.
	Sanctioned/Heads
	Funds Allocated
	Expenditure Incurred
	Balance as on (Date)
	Requirement of Funds upto 31st March
	Remarks

	
	
	
	I Year
	II Year
	III Year
	
	
	

	1.
	Salaries
	
	
	
	
	
	
	

	2.
	Permanent Equipments
	
	
	
	
	
	
	

	3.
	Supplies & Materials
	
	
	
	
	
	
	

	4.
	Travel
	
	
	
	
	
	
	

	5.
	Contingencies
	
	
	
	
	
	
	

	6.
	Overhead Expenses
	
	
	
	
	
	
	

	7.
	Others (if any)
	
	
	
	
	
	
	

	8.
	Total
	
	
	
	
	
	
	

	Signature of Principal Investigator

with date
	Signature of Accounts Officer

With date

Annexure-3a

Check list for covering note to accompany Utilization Certificate of grant for the project for the period ending 31st March, 20 __)

1) Title of the project

2) Name of the Institutions

3) Principal Investigator

4) ICMR letter No. and date sanctioning the project.

5) Head of account as given in the original sanction letter

6) Amount received during the financial year (Please give No. & Date of ICMR's sanction letter for the amount)

7) Total amount that was available for expenditure (excluding commitments) during the financial year (SI.No.6+7)

8) Actual expenditure (excluding commitments) incurred during the financial year (upto 31st March).

9) Balance amount available at the end of the financial year.

10) Amount already committed, if any.

11) Amount to be carried forward to the next financial year (if applicable). Indicate the amount already committed with supporting documents.

FORMAT FOR UTILISATION CERTIFICATE

(ANNUAL/FINAL)

Certified that out of Rs................... of grants-in-aid sanctioned during the year ………............ in favour of………. under ICMR Letter No……….. and Rs . .. on account of unspent balance of the previous year, a sum of Rs has been utilized for the purpose of …………........................... for which it was sanctioned and that the balance of Rs remaining unutilised at the end of the year has been surrendered to ICMR (vide cheque No Dated…............ /will be adjusted towards the grants-in-aid payable during the next year i.e ..

	Signature of

Principal Investigator

with date
	Signature of Registrar/

of the Institute with date
	Signature of Accounts Officer
of the Institute with date

Annexure-4
FORMAT FOR FINAL REPORT

1. Title of the Project:
2. Unique ID of the Project (provided by ICMR)
3. Principal Investigator and Co-Investigators

4. Implementing Institution and other collaborating Institutions

5. Date of commencement

6. Duration

7. Date of completion

8. Objectives as approved

9. Deviation made from original objectives if any, while implementing the project and reasons thereof.

10. Field/ Experimental work giving full details of summary of methods adopted.

11. Supported by necessary tables, charts, diagrams and photographs.
12. Detailed analysis of results.

13. Contributions made towards increasing the state of knowledge in the subject.
14. Conclusions summarizing the achievements and indication of scope for future work.

15. Science and Technology benefits accrued:

I. List of research publications with complete details:

Authors, Title of paper, Name of Journal, Vol., page, year

 II
Manpower trained in the project:

a. Research Scientists or Research Fellows

b. No. of Ph.Ds produced

c. Other Technical Personnel trained
III.
Patents taken, if any:

 IV
Products developed, if any.

16. Abstract (300 words for possible publication in ICMR Bulletin).
17. Procurement/usage of Equipment

a.

	S.No.
	Name of Equipment
	Make/
Model
	Cost

FE/

	Date of Installation
	Utilisation rate %
	Remarks regarding maintenance/breakdown

	
	
	
	
	
	
	

b.
Suggestions for disposal of equipment.
 Name and signature with date

 1. __________________________
 (Principal Investigator)

 2. __________________________
 (Co-Investigator)
FORMAT FOR FINAL STATEMENT OF EXPENDITURE

(to accompany the Final Report)

1) Sanction letter No.

2) Total project cost

(Sanctioned/revised project cost, if applicable)

3) Date of commencement of project:

4) Date of completion of project:

5) Grant revised in each year (financial):

	S.

No.
	Sanctioned Heads
	Funds Allocated
	Expenditure Incurred Financial year-wise
	Balance

(if any)
	Remarks

	
	
	
	Ist yr
	IIndyr
	IIIrdyr
	IVthyr
	 Total
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	Salaries
	
	
	
	
	
	
	
	

	2
	Equipment
	
	
	
	
	
	
	
	

	3
	Consumables
	
	
	
	
	
	
	
	

	4
	Travel
	
	
	
	
	
	
	
	

	5
	Contingencies
	
	
	
	
	
	
	
	

	6
	Overhead

Expenses
	
	
	
	
	
	
	
	

	7
	Others

(if any)
	
	
	
	
	
	
	
	

	8
	Total
	
	
	
	
	
	
	
	

Amount to be refunded/reimbursed (whichever is appropriate): Rs.

Name & Signature

Principal Investigator

With date

Signature of Competent

Financial/audit authority

With date

To,

Director General

Indian council of Medical Research

Ansari Nager

New Delhi-110029
Subject: Acceptance the project IRIS No---------

Dear Sir/Madam,

We are very happy to accept the project proposal entitled “-------------------------------“having ICMR IRIS No. ----------- from the Division of --------------.

We hereby provide the fallowing undertaking:

1. We accept that the project with its sanctioned budget.

2. We certify that the equipment requested and approved in the project is neither available nor accessible in our Institute.

3. We understand that our annual project accounts will have to be audited either by a statutary auditor or a certified Chartered Accountant.

4. We undertake that the staff employed in the project will not be the responsibility of ICMR (we will forward separate undertaking to ICMR from each project staff member).

5. We, also, undertake the responsibility to implement the project as per ICMR guidelines issued from the to time.

6. We agree to submit the annual and final reports on time.

7. We assure that the project will be completed on time.

 Thanking you

 Yours sincerely

 (Name of PI)

 Name and seal of

 Head of the Institute.

_945353319.doc
[image: image1.png]

