FORMATS FOR PREPARATION OF RESEARCH PROPOSAL

FOR SCHEMES

ON BASIC RESEARCH, APPLICATION AREAS AND MANPOWER

DEVELOPMENT PROGRAMMES

FOR

OCEAN SCIENCES

UNDER GRANTS-IN-AID

[image: image1.png]

GOVERNMENT OF INDIA

MINISTRY OF EARTH SCIENCES

BLOCK 12, CGO COMPLEX, LODHI ROAD

NEW DELHI 110003

I. INTRODUCTION

I.
The development in Ocean Science & Technology is linked with achievements in other scientific and technological areas. The research efforts should lead to fundamental understanding and ensure predictive capabilities. An important component of the development programme is technology. To be self reliant such technologies would have to be largely developed, tested and operated indigenously. Several new technologies will have to be commercialized and made cost effective. Creation of self reliant technological base puts a heavy demand on fully trained personnel and creation of infrastructure and facilities which has to be properly planned. Recognizing the above, the Ministry of Earth Sciences (MoES) has reoriented Ocean Research & Manpower Development Programs and nine Ocean Science and Technology Cells have been set up at Universities/IIT with a view to create Centres of Excellence.

II. OBJECTIVES OF THE PROGRAMS:

(a)
To encourage research in newly emerging and front-line areas of Marine Geology and Geophysics, Marine Ecology, Marine Biology, Marine Microbiology, Marine coastal Culture, Marine Benthos, Beach Placers, Ocean Engineering Under Water Robotics.

(b)
To encourage Research Organizations, Institutions, I.I.T.s, Universities to undertake projects with industrial tie-ups.

(c)
To generate reliable data and information System.

(d)
To strengthen / create infrastructure facilities in Universities / Institutions / Organizations to generate manpower in the fields of Marine Science and Technology.

III. FORMATS:

This document provides formats and guidelines for preparation and submission of project proposal for financial support under Marine Research And Manpower Development Programmes of MoES. It consists of following parts :

I. Project Proposal Proforma For Marine Research in the areas of

Applications, and Basic Science (Section -A).

II. Proforma For Marine Manpower Development programs (Section -B)

III. Guidelines For Submission or Project Proposals (Section - C)

Note: In case of Marine Research Project proposals, Section-B need not be

completed whereas for Manpower Development programmes, no need of Section-A.

IV. ACKNOWLEDGMENTS & ENOUIRY:

The Copies of the proposal with all documents must be sent to the Research Coordinator, Ocean Science and Technology Cell for the respective area of specialisation as provided in Annexure I with a copy to Director, Ocean Research & Manpower Development Programme, Government of India, Ministry of Earth Sciences, Block 12, CGO Complex, Lodi Road, New Delhi 110003 (Telephone: 011-24360865 / 243642278/ 24364182 Fax: 011-24360336 / 24360779).

The Research Coordinator will duly acknowledge the receipt of the Project Proposal within one month. However, in case of non receipt of acknowledgments within six weeks of submission, the information may be obtained from the Director, MoES by giving the project title, Principal Investigator’s name etc. The enquiries regarding the status of the project can be made from the Ocean Science and Technology Cell only after six months from the date of number given by OSTC along with the Project Title.

S E C T I O N - A

I OCEAN RESEARCH (BASIC SCIENCE & APPLICATIONS) PROGRAMME:

(to be filled by Principal Investigator)

1.
Name of the Project :

 2.
Name of the Principal Investigator :

3.
Address for Communication :

Pincode

4.
Phone Number & Fax Number :

 STD code

Phone No:

(Off)

(Res)

(Fax)

5.
E-mail :

 ----------- - - - - - - - - - - - - - - - ------

II
ACKNOWLEDGMENT RECEIPT

(ON BASIC SCIENCE & APPLICATION FOR OCEAN RESEARCH PROGRAMS)

(to be filled by MOES Officers)

File Number : MOES/11-MRDF/........./........./........./20....,
 Dated _______

1.
Name of Project :

2.
Name of the Principal Investigator :

Sir,

This is to acknowledge the receipt of the above Project Proposal. Kindly quote file number and date of receipt of Project Proposal in your future communication. Secretary, Government of India, Ministry of Earth Sciences, appreciate your interest for submitting the Project. Final decision of the topic will be communicated to you in due course.

Director

(Ocean Research & Manpower Development Programme)

Ministry of Earth Sciences

Government of India

Block-12, CGO Complex, Lodhi Road, New Delhi 110003

Ministry of Earth Sciences
(PROFORMA FOR PREPARATION OF PROPOSALS FOR BASIC RESEARCH, APPLICATION AREAS IN OCEAN SCIENCE PROGRAMMES)

1.
File No.: MOES/11-MRDF/............./.........../20

2.
Type of the project ______________ Basic Research / Application _____________

III.
SCIENTIFIC / TECHNICAL INFORMATION :

S1.
TITLE :

(a) Complete project title :

(b)
Short Title for reference :

S2.
MAJOR THRUST AREAS :

S3.
SUB AREA :

S4.
STATEMENT OF THE PROBLEM (point wise, enumerate within 100 words):

S5.
SCIENTIFIC & TECHNICAL BACKGROUND (point wise, enumerate within 150 words) :

S6.
OBJECTIVES (point wise, enumerate within 100 words) :

S7.
RATIONALE (point wise, enumerate within 200 words) :

S8.
SIGNIFICANCE (point wise, enumerate within 100 words) :

S9.
APPROACHES TO BE FOLLOWED (point wise, enumerate within 150 words) :

S10.
INTERNATIONAL STATUS (Complete details) and NATIONAL STATUS (Complete details) :

S11.
BRIEF STATEMENT OF WORK PROGRESSING IN SIMILAR AREAS AT OTHER INSTITUTIONS / UNIVERSITIES / ORGANISATIONS IN INDIA AND IMPORTANT FOREIGN INSTITUTIONS / UNIVERSITIES / ORGANISATIONS :

S12.
DURATION :

S13.
SPECIFIC WORK ELEMENTS AND THEIR TIME SCHEDULES (on a bar chart) :

S14.
NO. OF SHIP HOURS REQUIRED (IF ANY), AREA OF OPERATION AND PROPOSED TIME PERIOD FOR DATA COLLECTION ETC. (in detail) :

S15.
EXPECTED PROTOTYPE/PILOT PLANT, IF ANY (complete details) :

S16.
ANTICIPATED UTILISATION OF PROJECT OUTPUT (please give details) :

S17.
EXPECTED Ph.D., M.Phil. etc. from this project :

S18.
EXPECTED PATENT ITEMS IF ANY (Complete details) :

IV.
BUDGET :

B1.
TOTAL COST OF THE PROJECT (IN RUPEES)

B2.
FOREIGN EXCHANGE (FE) COMPONET (IN RUPEES AT THE RATE OF RS PER $) to be included in B1

B3.
BUDGET ESTIMATES (SUMMARY) :

(in rupees)

	PRIVATE
S.

No.
	Item Name
	indicate FE Component in brackets
	

	
	
	1st year (FE)
	2nd year (FE)
	3rd year
	4th year
	5th year
	Remarks

	1.
	Manpower
	
	
	
	
	
	

	2.
	Consumable
	
	
	
	
	
	

	3.
	Contingencies
	
	
	
	
	
	

	4.
	Travel
	
	
	
	
	
	

	5.
	Equipment
	
	
	
	
	
	

	6.
	Ship time, data collection etc.
	
	
	
	
	
	

	7.
	Other costs
	
	
	
	
	
	

	8.
	15% of total cost (excluding equipments) as Institutional overhead charges
	
	
	
	
	
	

	9
	TOTAL
	
	
	
	
	
	

Total cost (Rs. in Words) __________________________________(FE)

Count six months from submission of the proposal to arrive at expected tome for commencement of the project in case of sanction.

B4.
DETAILS OF BUDGET :

B4.1
MAN POWER :

B4.1(i)
COMMITMENT BY THE INSTITUTION/ UNIVERSITY/ ORGANISATION :

MANPOWER ALONGWITH DESIGNATION, NO. OF MAN MONTHS, ETC.:

	PRIVATE
S.

No.
	Name and Designation
	Tasks
	Man-Months

	
	
	
	

	
	
	
	

	
	
	
	

Total:

B4.1(ii)
INFRASTRUCTURE FACILITIES AND OTHER PROVISIONS

B4.1(iii)
DETAILS OF PROPOSED MANPOWER (Pl. specify qualifications etc.) :

(in rupees)

	PRIVATE
S.

No.
	Position
	1st
	2nd
	3rd
	Total
	Remarks

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

B4.1.(iv) DETAILED JUSTIFICATION FOR EACH POSITION :

B4.2
CONSUMABLE :

B4.2(i)
Details :

(in rupees)

	PRIVATE
S.

No.
	Name of item
	1st
	2nd
	3rd
	
	Total
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B4.2(ii)
JUSTIFICATION FOR EACH ITEM :

B4.3
CONTINGENCIES :

B4.3(i)
DETAILS :

(in rupees)

	PRIVATE
S.

No.
	Name of the item
	1st
	2nd
	3rd
	
	Total
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B4.3(ii)
JUSTIFICATION FOR EACH ITEM :

B4.4
TRAVEL GRANT :

B4.4(i)
DETAILS :

(in rupees)

	PRIVATE
S.

No.
	Description
	1st
	2nd
	3rd
	
	Total
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B4.4(ii)
DETAILS OF PROPOSED TRAVEL AND JUSTIFICATION :

B4.5
EQUIPMENT :

B4.5(i)
Basic infrastructural facilities and equipment that would be extended by the institution/University/organisation to the project

(a)
Equipment within the research group

(b)
Equipment in Department

(c)
Other useful Equipment funded by MOES in other departments or centres of your institution or in the region, including Regional Sophisticated Institution Centre which may be pooled

	PRIVATE
S.

No.
	Equipment name
	Year of procurement
	Appr. cost
	status
	Remarks

	
	
	
	
	
	

	
	
	
	
	
	

	PRIVATE
S.

No.
	Descriptions of Equipment
	Technical Specifications
	No. of hrs. available
	Remarks

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

B4.5(ii)
PROPOSED EQUIPMENT :

(in rupees)

	PRIVATE
S.

No.
	Description and technical specifications
	Name and address of the supplier
	Indigenous or imported
	Approx. cost
	Foreign Exchange Component
	remarks

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

B4.5(iii)
JUSTIFICATION FOR EACH COMPONENT :

B4.6
BOAT HIRING, SAMPLES COLLECTION ETC.

B4.6(i)
APPROXIMATE SHIPTIME :

B4.6(ii)
BUDGET :

(in rupees)

	PRIVATE
S.

No.
	Item Name
	1st
	2nd
	3rd
	
	Total
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B4.6(iii)
JUSTIFICATION FOR EACH ITEM :

V.
PERSONNEL INFORMATION

P1.
NAME AND ADDRESS OF PRINCIPAL INVESTIGATOR ALONG WITH FAX, TELEX, TELEPHONE NUMBERS, e-mail etc.

P2.
NAME AND ADDRESS OF CO-INVESTIGATORS alongwith fax, telex, telephone, e-mail

P3.
PLACE OF WORK FOR THE PROPOSED PROJECT

P4.
BRIEF VITA OF PRONCIPAL INVESTIGATOR AND THE CO-INVESTIGATORS (to be given separately)

i) Name :

ii) Date of Birth :

iii) Institution :

 Address:

 Street :

 City :

 State :

 Pin

 Telephone No. :

 Fax No. :

 Telex No.:

 E-Mail :

iv)
Academic and professional profile (M. Sc onwards)

	PRIVATE
S.

No.
	Degree Name
	Name of the Institution
	Rank & Year

Place of award
	Specialisation
	Remarks

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

v)
 Award /prize/ certificate etc. won by the investigator

vi) Publications (details)

(a) Books

(b) List of publications (include papers communicated)

	PRIVATE
S. No.
	Title of paper
	co-author’s
	Name & No. of journal
	Year

From To
	Page No.
	Remarks

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

vii)
Patents, and other (please specify)

	PRIVATE
S. No.
	Item Name
	Description
	Year
	Remarks

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

viii)
DETAILS OF COMPLETED RESEARCH PROJECT (S) by INVESTIGATORS (FUNDING from Govt. of India, State Govt., other organisations)

	PRIVATE
S. No.
	Project title
	Funding Agency Name
	Total Cost
	Duration, year of Start
	Place of Work
	Status
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(Please indicate below for each project objectives, results, outstanding achievements summary and remarks)

ix)
Name of the funding agency

x)
Summary of the Project

xi) Highlight the till date progress for all ongoing projects (in 100 words). Also highlight Major Results achieved from the Project (in 200 words)

VI.
CERTIFICATE FROM THE PRINCIPAL INVESTIGATOR

(To be given on Department’s Official Letter Head)

Project Title : __

1.
We agree to abide by the terms and conditions of the MOES grant

2.
Certified that we did not submit this or a similar project proposal elsewhere for financial support

3.
certified that we have explored and ensured that equipment an basic facilities will actually be available as and when required for the purpose of the project. Certified that no request for financial support under this project, for procurement of these items was projected.

4.
Certified that we undertake that spare time of permanent equipment will be made available to other users.

5.
The enclosures are (a) Endorsement from the Head of the Institution (b) Details of the proposals 6 copies (c) 6 copies of S.no. III & S.no. IV of section - A, and (d) Certificate from Institute / University / Organisation

1.
Name & Signature of the Investigator

2.
Name & Signature of the 1st Co-Investigator

3.
Name & Signature of 2nd Co-investigator

4.
Signature of Head of the Department

Date : _________

Place : _________

VII
ENDORSEMENT FROM THE HEAD OF INSTITUTION

(to be given on official letter head)

To,

The Secretary

Government of India

Ministry of Earth Sciences

Block 12, CGO Complex, New Delhi 110003

Sir,

The Project entitled __________________________________ is enclosed herewith

2.
Certified that this Institution / University / Organisation welcomes participation of Dr./Shri/Smt./Km. .. as the Principal Investigator and Dr./Shri/Smt./Km. .. as (I) the Co-Investigator, and ____________ 2nd co-investigator for the project for entire duration and that in the unforeseen event of discontinuance by the Principal Investigator, the Co-investigator otherwise eligible will assume the responsibility of the fruitful completion of the projects with the approval of MOES.

3.
Certified that the Institution / University / Organisation shall abide the terms and conditions of sanctioning the project.

4.
Certified that the equipment, other basic facilities and such other administrative facilities, as per terms and conditions of the grant will be extended to investigator(s) for entire duration of the project.

5.
Certified that institution / University / Organisation assures to undertake the financial and other management responsibilities of the project.

Name and Signature of Head of Institution / Organisation / University

Date :

Place

REMARKS

In regard to research proposals emanating from scientific institutions / laboratories under various scientific departments, the Head of the Institution is required to provide a justification indicating clearly whether the research proposal falls in line with the normal research activities of the institution or not and if not, the scientific reasons which merit its consideration by MOES.

S E C T I O N - B

I.
MANPOWER DEVELOPMENT FOR OCEAN RESEARCH PROGRAMMES

(To be filled by the Supervisor)

1.
Name of the Project :

2.
Name of the Research Fellow :

3.
Address for Communication :

4.
Name of the Supervisor :

Pincode

5.
Address for Communication :

Pincode

6.
Phone Number & Fax Number :

STD code

Phone No.

(Off)

(Res)

(Fax)

1. E-mail :

 --------- - - - - - - - - - - - - - - - ------------

II.
ACKNOWLEDGMENT RECEIPT

(FOR MARINE MANPOWER DEVELOPMENT PROGRAMMES)

(To be filled by MOES Officers)

File No.: MOES/11-MMDP/...../....../....../20....

Dated :

1. Name of project :

 2. Name of the Research Fellow :

3. Name of the Supervisor :

Sir,

This is to acknowledge the receipt of the above Project Proposal.

Kindly quote the file number and date of receipt of project Proposal in your future communication. Secretary, Government of India, Ministry of Earth Sciences, appreciate your interest for submitting the Project. Final decision on the topic will be communicated to you in due course.

Director

(Ocean Research & Manpower Development Programme)

Ministry of Earth Sciences

Block-12, CGO Complex, Lodhi Road, New Delhi 110003

Ministry of Earth Sciences

(FORMATS FOR PREPARATION OF PROPOSALS FOR MANPOWER DEVELOPMENT PROGRAMMES FOR OCEAN RESEARCH UNDER GRANT-IN-AID)

1.
File No.: MOES/11-MMDP/....../......./....../20....

2.
Type of Fellowship : research fellow ships/research associate ships /etc

III.
SCIENTIFIC /TECHNICAL INFORMATION :

S1.
TITLE :

(a) Complete project title

(b) Short Title for reference :

S2.
MAJOR THRUST AREAS :

S3.
SUB AREAS :

S4.
STATMENT OF THE PROBLEM (point wise, enumerate within 100 words) :

S5.
SCIENTIFIC & TECHNICAL BACKGROUND (point-wise, enumerate within 150 words)

S6.
OBJECTIVES (point wise, enumerate within 100 words) :

S7.
RATIONALE (point wise, enumerate within 200 words) :

S8.
SIGNIFICANCE (point wise, enumerate within 100 words)

S9.
APPROACHES TO BE FOLLOWED (point wise, enumerate within 150 words)

S10.
INTERNATIONAL STATUS (details) and NATIONAL STATUS (Complete details) :

S11.
BRIEF STATEMENT OF WORK PROGRESSING IN SIMILAR AREAS AT OTHER INSTITUTION / UNIVERSITY /ORGANISATIONS IN INDIA AND IMPORTANT FOREIGN INSTITUTION / UNIVERSITY / ORGANISATIONS :

S12.
DURATION :

S13.
SPECIFIC WORK ELEMENTS AND THEIR TIME SCHEDULE (on a bar chart)

S14.
NO. OF SHIP HOURS REQUIRED (IF ANY), AREA OF OPERATION AND PROPOSED TIME PERIOD FOURFOLD DATA COLLECTION ETC. (in detail) :

IV.
BUDGET :

B1(i)
DETAILS :

(in rupees)

	PRIVATE
S. No.
	Item Name
	1st year
	2nd year
	Subtotal
	Remarkes

	1.
	Fellowship
	
	
	
	

	2.
	HRA
	
	
	
	

	3.
	Contingency
	
	
	
	

Sub Total

Total (amount in words) Rs.

B1(ii)
COMMITTMENT BY INSTITUTION/ UNIVERSITY /ORGANISATION :

MANPOWER (SCIE. & TECH.) ALONGWITH DESIGN, NO. OF MAN MONTHS, etc

	PRIVATE
S. No.
	Name and Designation
	Tasks
	Man-Months

	
	
	
	

	
	
	
	

B1(iii)
INFRASTRUCTURE FACILITIES AND OTHER PROVISIONS :

B2
BOAT HIRING, FIELD DATA COLLECTION ETC.

B2(i)
APPROXIMATE SHIP TIME :

B2(ii)
BUDGET :

(in rupees)

	PRIVATE
S. No.
	Item Name
	1st
	2nd
	
	
	Total
	Remarks

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B2(iii)
JUSTIFICATION FOR EACH ITEM :

 V.
PERSONNEL INFORMATION

(a) The vita of Research Fellow, Research Associate, etc. is similar to the format of Principal Investigator given in Section-A, S.No. V with applicable elements.

(b) For supervisors and co-supervisors, same as Section-A, S.No. V

VI.
CERTIFICATE FROM THE SUPERVISOR

(to be given on deptt. letter pad)

Project :

NAME OF RESEARCH FELLOW :

a.
We agree to abide by the terms and conditions of the MOES Fellowship award.

b.
Certify that we did not submit this or a similar proposal elsewhere for financial support.

c.
Certify that we have explored and ensured that equipment and basic facilities will actually be available as and when required for the purpose of the project. certified that no request for financial support under this project, for procurement of these items was projected.

d.
We have enclosed the materials (a) endorsement from the Head of the Institution (b) Details of the proposals (c) CERTIFICATE FROM UNIVERSITY (d) 6 copies of S.No. III & IV of section B, (e) Certificate from Institute / University / Recognised Organisation

1.
Name & Signature of supervisor

2.
Name & Signature of 1st Co-supervisor

3.
Name & Signature of 2nd Co-investigator

Date

Place

VII
ENDORSEMENT FROM THE HEAD OF INSTITUTION

(To be given on Official letter head)

PROJECT TITLE :

a.
Certified that the Institution / University / Organisation welcomes participation of Dr. /Shri / Smt. / Km. .. as a R.F. / R.A. / / others under the supervision of Dr. / Shri / Smt. / Km. .., and Dr. / Shri / Smt. / Km. ... as the 1st Co-supervisor, and Dr. / Shri / Smt. / Km. , as 2nd Co-supervisor for the project and that in the unforeseen event of discontinuance by the principal supervisor, the Co-supervisor will assume the responsibility of the fruitful completion of the project (with due intimation to MOES).

b.
Certified that the equipment, other basic facilities and such other administrative facilities, as per terms and conditions of the grant, will be extended to investigator(s) for entire duration.

c.
Certified that the Institution / University / Organisation assures to undertake the financial and other management responsibilities of the project.

d.
Certified that the Institution / University / Organisation shall abide the terms and conditions of sanctioning the fellowship.

Name and Signature of Head of Institution / Organisation

Date

Place

REMARKS

In regard to research proposals emanating from scientific institutions / laboratories under various scientific departments, the head of the Institution is required to provide a justification indicating clearly whether the research proposal falls in line with the normal research activities of the institution or not and if not, the scientific reasons which merit its consideration by MOES.

S E C T I O N - C

GUIDE LINES

The Research proposal for Ocean Science should be submitted strictly as per the pro-forma of Section-A. The proposal for research personnel under Manpower Development programme should be submitted as per the pro-forma of Section-B.

1.
MANPOWER REQUIREMENT :

GUIDELINES ON EMOLUMENTS AND OTHER CONDITIONS OF SERVICE FOR RESEARCH PERSONNEL APPOINTED FOR UNDER THESE PROGRAMMES :

 a)
EMOLUMENTS, QUALIFICATIONS, EXPERIENCE, MODE OF SELECTION etc.

In programmes where there is a need to engage research personnel at a level higher than research fellows such need has to be accepted by the funding agency. The remuneration for such personnel may be fixed as indicated below:

1)
RESEARCH SCIENTIST :

Research scientists shall receive pay in one of the following scales depending on their achievements and experience :

	PRIVATE

	Scale
	Qualification
	Experience
	Max Age (yrs)
	Mode of Selection

	1
	Rs. 8000-275-13500
	Doctorate Degree
	2 years research after doctorate
	55
	As per rules of host institutes

	2.
	Rs. 10000-325-15200
	- do -
	5 years research after doctorate
	
	- do -

	3.
	Rs. 12000-375-16500
	- do -
	10 years research after doctorate
	
	- do -

These pay scales will be given only to persons of exceptional merit and selection should be on the basis of outstanding performance.

2) RESEARCH ASSOCIATE

Research Associates may be fixed at a consolidated amount within one of the 3 slabs given below, depending upon the qualifications and experience. (In Science, Medical and Engineering Subjects, Ph.D./ M.D./ MDS and M. V Sc./ M.Pharm. / M.E./ M.Tech. or equivalent with 3 years research / teaching / design and development experience,

	PRIVATE
 Category
	Scale
	Qualification
	Experience
	Max Age (yrs)
	Mode of Selection

	RA-I
	Rs. 11,000 fixed
	Doctorate degree
	2 years research after doctorate
	45 (Male)

55 (Female)
	As per rules of host institution

	RA-II
	Rs. 11,500 fixed
	- do -
	5 years research after doctorate
	
	

	RA-III
	Rs. 12,000 fixed
	- do -
	10 years research after doctorate
	
	

3)
JUNIOR RESEARCH FELLOWS (JRF)/: SENIOR RESEARCH FELLOWS (SRF)

	PRIVATE
S. No.
	Qualification
	Max Age (Yrs)
	Mode of Selection
	JRF 1st & 2nd year
	JRF Subsequent years

/SRF

	A
	Graduate Degree in engineering Disciplines & post-graduate degree in science disciplines
	28 during 1st & 2nd yr. 30 during 3rd yr.

Relaxable in outstanding cases
	GATE exam
	8,000
	9,000

	B
	In medical and engineering subjects MBBS/BDS/MVSc/M Pharma.

ME, M.Tech or equivalent and

BE/B Tech, BVSc., B Pharma or equivalent with 2 years experience
	
	those who have qualified the UGC / CSIR JRF or as per S.No. (b) of this section
	9,500
	10,000

4)
TECHNICAL ASSISTANT /LAB. ASSISTANT/ LAB TECHNICIAN / RESEARCH ASSISTANT

	Qualification
	Experience
	Max Age (Yrs)
	Mode of selection
	Emoluments

	Degree/ Diploma in the relevant field
	As per rules of the host institution
	As per rules of the host institution
	As per rules of the host institution
	Rs. 4,000 + Rs. 500 HRA

5)
FIELD ASSISTANT /FIELD ATTENDANT / DRIVER

	Qualification
	Experience
	Max Age (Yrs)
	Mode of selection
	Emoluments

	Higher secondary or equivalent according to rules of host institutions
	As per rules of the host institution
	As per rules of the host institution
	As per rules of the host institution
	Rs. 2,500 + Rs. 500 HRA

C)
MODE OF SELECTION

The fellowships, after obtaining clearance from MOES, should be published by concerned University / Organisations / Institutions, in at least two national newspapers and one regional newspaper (as also through other channels such as employment news etc.) at least three months prior to the oral interview date. The call letters for the interview must be sent at least six weeks in advance to enable the candidates from different parts of the country to make advance travel arrangements. Second Class Rail Fare should be paid to the candidates who are called for interview by the shortest route.

2.
The applications should be short listed stringently by a screening committee which is approved by the Head of the host institution as per the norms approved by the MOES. The final selection board consisting of atleast five expert members including a MOES representative should be approved by the head of the host institution. 70% of members of this committee shall be nominated from outside the host Institute.

3. During the oral interview the candidate should be put through a rigorous questions on the basic understanding, the knowledge in the relevant subjects proposed for research programmes, the response to new ideas and the creative abilities and imagination, which are important for pursuing a research career.

4. While selecting candidates through oral interview, preference however should be given to candidates who have passed the national written tests like UGC-CSIR 'National Eligibility Test' (NET) and the 'Graduate Aptitude Test for Engineering", (GATE) examination of Ministry of Human Resource Development.

d)
RESERVATION

15% and 7.5% of the Fellowship will be reserved for Scheduled Castes and Scheduled Tribes candidates respectively. However, if such candidates are not available, the same will be treated as unreserved.

e)
TENURE, ELIGIBILITY AND SCOPE OF FELLOWSHIP / ASSOCIATESHIP

The fellowships are available only for bonafide Indian citizens, normally resident of India. It will be offered for a period of 2 years in the first instance and further extension will be considered on the basis of performance and recommendation of the committee, which will be evaluating the project at the end of 2nd year. These Fellowships limited to Ocean Sciences/Technology and will awarded to an University, IIT, and other institutions of repute. The rank obtained in GATE conducted by Ministry of Human Resources Development for engineering disciplines be considered. This test may be taken as basis for offering Fellowships to the engineering students.

f)
ANNUAL CONTINGENCY

The annual contingency grant @ Rs.4,OOO/- per annum will be paid to research fellows of MMDP projects to meet various expenses such as paper, stationery, travel and others such as expenses for going on cruise programme etc.

g)
RELEASE OF FUNDS

The following documents should be submitted to MOES to release

the 1st installment grants for a period of one year by the Head of the Institution.

i)
Proceedings of selection Committee.

ii)
Joining Report forwarded by the supervisor under whom the fellow will do research work and duly countersigned by the Head of the Organization.

iii)
Bond from fellow that he /she would complete the approved research programme

iv)
A certificate of non-drawal of any other scholarship/ fellowship/ part time employment/ remuneration, etc from any other organization.

v)
If H.R.A is required a certificate forwarded by Head of Institute that Hostel Accommodation was not provided to the fellow.

vi)
Last month fellowship will be released only after submission of the terminal report of the projects proposal often full following others as laid down by the host organization.

vii) SUBSEQUENT INSTALLMENTS RELEASE WILL BE MADE UPON THE RECEIPT OF THE FOLLOWING DOCUMENTS.

1) Demand for funds from the Head of Institute.

2) Progress report of the research work carried during the past one financial year vetted by Head of Institution.

3) At the end of 2nd year, a duly constituted Committee shall evaluate the Research Work of the Fellow and shall recommend Fellowship extension for the 3rd year.

h) SUBMISSION OF THE PROJECT REPORT:-

A Fellow will submit a copy of the Project report within the tenure of Fe11owship. The result of submission of the Research Project will be intimated to the MOES in due course by the Head of the institution. The receipt of financial assistance from the MOES should be suitably acknowledged by the fellow in the Research Project submitted by him.

i)
PROGRESS REPORT & TERMINATION OF FELLOWSHIP/ ASSOCIATESHIP:-

1). The host institution shall make a stringent review at the end of the second year the progress and contributions made by the Research Fellow, and in that light, will recommend whether or not continue his/her fellowship for another Year.

2). The Fellow / Associate is expected to submit a six monthly Programme report through P.I.s as the case may be, to the MOES. An assessment report is also expected to be submitted by the supervision/head of the Department about the original list and initiative of the fellow in the research work. MOES will also review the work of the Fellow/ Associate through its officers/experts.

3). The MoES reserves the right to terminate the Fellowship/ Associateship of any Fellow/Associate without any notice, if the Department is not satisfied with the progress of the work

j)
D.A. and C.C.A :

JRF/SRF and Research Associates are not entitled to DA and CCA . However, Research Scientists will be eligible to DA as per rates of Central Government and CCA as per the rules of the host institution where they are working.

k)
LEAVE & OTHER SERVICE BENEFITS

JRF/SRF are eligible only for casual leave while Research Associates/Scientists are entitled to leave as per rules of the institutions. However participation by any of these categories in any scientific event in India or abroad will be treated as on duty. Maternity leave as per Govt. of India instructions would be available to all categories.

l)
HOUSE RENT ALLOWANCE AND MEDICAL BENEFITS

All categories of staff appointed under the Project will be entitled to receive HRA and Medical benefits according to the rules of the institution where they work. For this purpose, the amount of fellowship for Research Fellows and Research associates will be treated as Basic pay. HRA will be admissible to Research Fellows / Research Associates the local rates provided as approved by Institution / University.

M)
BONUS AND LTC:

Not admissible to any category .

N)
RETIREMENT BENEFITS:

These benefits will not be available to Research Fellows and Research Associates. Research Scientists who are appointed for the duration of the project in a regular scale of pay as mentioned earlier may be allowed to the members of Contributory Provident Fund of the institution.

O) BENEFITS TO THE HOST INSTITUTES

Towards meeting the costs for overhead expenses including infrastructural facilities, an amount of:

a) 20% of the total project cost(Exempting Equipment) with an upper limit of Rs.5.00 lakhs for Educational institutions and Rs. 3 lakhs for Laboratories & Institutes under S&T Agencies/ Departments, will be provided as a part of the project and

b) On projects costing more than Rs.50 lakhs, the quantum will be decided on a case to case basis.

II.
SELECTION CRITERIA

The project will be cleared based on, wherever possible priority areas, the fulfillment of certain basic criteria regarding their objectives of direct relevance to ocean science, approach and competence available at the Institution / University/ Organization etc. All categories of whole Manpower Development Fellowships will awarded on the basis of Projects. They will be selected based on the following :

a) be application orientation with direct relevance to an sustainable exploitation of oceanic resources. These projects are expected to produce results which can be replicated and used under a variety of programmes such as society related activities.

b) be capable of producing knowledge which can lead to innovation and development of sound technologies and techniques.

c) be addressing to urgent problems, particularly those that tend to produce irreversible impact on the ocean resources.

d) be helping to build expertise (rather than equipment and infrastructure) in Institutions which have an established absorptive capacity for work of this type.

e) be encouraging the talent and innovative ideas.

f) be providing knowledge which would not be generated by other programmes or is complementary to such knowledge and which does not overlap with programmes of any funding agencies.

g) be catalytic in promoting new areas of Ocean Research.

h) be able to produce time bound results.

This criteria is meant to be indicative and it will of course, be applied to each project with an understanding of the need to make trade off between the sometimes conflicting requirements, and with the primary aim of promoting research of highest quality and competence.

III. TERMS AND CONDITIONS:

a)
The Principal Investigator (PI) shall be a permanent employee of the research Institutions/ University/ Laboratory/ Organization, and is expected to have sufficient exposure and prior experience in the proposed field. All basic facilities by way of accommodation, infrastructure etc. Required for the project shall be provided by at the organization. The Co-investigator (or any other investigator) who is involved in the project and not receiving a salary will be paid out of the funds sanctioned as per Government of India Rules.

b)
Project will be sanctioned for a specific period and the first year grant will be released. The date of commencement of the project will be the issue of sanction order . The subsequent release of funds will be only against the submission of financial statement, progress report in the specified formats which will be supplied aIongwith administrative approval of the project. Accounts should be maintained in a separate Register in the 'FORM' GFR-19 by controlling authority. This account shall be subjected to the audit and the report should be submitted periodically. If it is found expedient to keep a part or whole of the grant in bank account earning interest, the interest thus yielded should be reported to the MoES. This win be treated as credit to the Institution / University / Organization and will be adjusted in the subsequent releases of the grant. The final audited statement of accounts pertaining to the grant will be submitted within 3 months of the termination/completion of the project. And the audited accounts shall be submitted and the unspent balance if any shall be remitted to MoES. The Comptroller and Auditor General of India at its discretion shall have the right to access the books and audits of the Institution / University / Organization for the grants received from MoES.

c)
Allocation of funds for various budgetary item of Section-A S.No. IV and Section -B S.No IV, budget estimate for Marine Research projects and Marine Manpower Development Programmes respectively of this document shall be adhered strictly. Any deviation either in spending the money from the sanctioned amount for each head or after the lapse of time should be spent only after obtaining the Department's approval. No amount can be transferred from one head to other head without the prior permission of the Department.

d)
The Institution / University / Organization is not permitted to seek or utilize funds from any other organization (Government / Semi-Government / Autonomous or Private) for the same project.

e)
Research Associates / Fellows and Technical Supporting Staff, .e.g. Technician, Instrumentation Mechanics, etc. can be appointed as per guidelines stated earlier. The payment can be either on monthly basis or as lump sum. However, the PI shall engage the project of staff who are recommended by a duly constituted Appointment committee for this project, as per the Institution rules. Recruitment and payments to research staff shall be as per the guidelines provided for manpower recruitment in Section C(1) of this document. In programme where there is a need to engage research personnel at a level higher than JRF/RAS, and such need has to be accepted by the funding agency and the remuneration for such personnel may be fixed as indicated in S.No. I(i) (a) of this section. Project staff appointed under this project will be governed by Institution rules for purpose of administrative control and service rules. Staff, if any sanctioned for the project should be recruited within ninety days of issue of sanction order. The project staff shall not to be treated as employees of the MoES. The deployment of such staff after the completion/ termination of the project is not the concern / responsibility of the MoES.

f)
The PI shall submit 3 copies of the report of the progress of the project by second week of April of every year during the entire duration of the project. The Management Board of the Ocean Science and Technology Cell will review the progress of the work and suggest measures to ensure an early realization of the results of the project. During the execution period of the project, the host Institution / University / Organization shall extend all facilities to the committee of experts who will be on inspection / review.

g)
Cost for ship time for collection of samples from sea etc and any other expenditure which is considered appropriate depending upon the requirements of a specific purpose may be included under other costs. Proper justification shall be given for each item.

h)
Internal Travel can be included for participation in Scientific conferences / symposia / work shops etc connected with the project. International Travel cost is not allowed out of project funds.

i)
The equipment not available in the nearby and expendable items to laboratory supplies, and cost of computer time etc., may be proposed. However, equipment should be ordered within ninety days.

j)
For permanent/semi permanent assets acquired solely or mainly out of the grant including books and furniture, etc., an audited record in the form of a register in the prescribed proforma (which will be supplied at the time of the approval of the project) shall be maintained by the Institution / University / Organization for the record purpose. The term Asset means (i) Immovable property or (ii) Movable Property of a capital nature where the value exceeds Rs.10,000/-. However, the grant shall not be utilized for construction of any building .

k)
All the assets including equipment, prototype acquired or fabricated out of project funds etc, will be property of the MoES. They will remain with the Institution / University / Organization concerned unless or otherwise directed by the MOES. These should not be disposed off or encumbered or utilized for any purpose other than those for which the grant is sanctioned during the project period.

I)
At the conclusion of the Project, MOES will decide about the assets acquired under the project funding. MOES has the discretion to give the assets to the Institution if it considers it appropriate. The money generated out of sale proceeds, of assets of MOES if any, shall be remitted to the Government of India account). However, the Institution / University / Organization shall render necessary facilities for arranging the sale of assets or transfer them to other places as per the desires of this Department.

m)
The papers coming out of this research work for publication (any thing) shall be routed through Department for clearance. Published papers in triplicate shall be forwarded to the Department immediately after their release.

n)
The Institution / University / Organization shall submit all drawings pertaining to the products of the project at any time as desired by MOES. The know-how generated either from the project or the receipts by way of sale of know-how, royalty, etc. will be property of MOES. The MOES may, at its discretion allow a portion of such receipts to be retained by the organization. However, sale of know-how, collection and settling the rate of royalty etc. would be decided by the MOES.

o)
In case of change of PI to whom the project is sanctioned the PI shall submit an unto date status report of the project and accounts and shall hand over the same to the 1st co-investigator who will become PI after obtaining the necessary permission from the organization as well as from MOES.

p)
In case where the organization is unable to execute or complete the work, the entire amount received in the form of a grant shall be returned to MOES alongwith penal interest. In such case the organization shall not entrust this work to any other Institution / University / Organizations / center for implementation .

q)
The Department shall terminate the grant at any stage if convinced either grant of the project is not being properly utilized or work is not progressing according to the milestones.

r)
The organization will furnish 10 copies of a detailed report on the outcome of the project to the MOES within the sanctioned period.

s)
In cases where there is violation of any of these conditions for the grant, closure or dissolution of the organization, the MOES shall take possession of all the assets of the organization, and use them in any manner deemed appropriate or to recover from the organization, to an extent the total value of the Project including paid interest.

Annexure I

	Sl. No.
	Name
	Area of specialisation of OSTC alongwith Address
	Fax no.
	Telephone (office)
	Telephone (res)
	E- mail address

	1
	Dr. K. C. Sahu
	Marine Coastal Ecology-East Coast,

 Berhampur University,

Bhanja Bihar,

Berhampur-760007
	(0680)

2243322

2242650
	2242172

2242174
	
	ostcec@bu.ori.nic.in

	2
	Dr. A. J. Joshi
	Marine Coastal Ecology-West Coast,

Deptt. of Life Sciences, Bhavnagar University, Bhavnagar 364 002.
	(0278)

2519824

2426706
	2430002

2430006

2430007
	2430657
	

	3
	Dr. C. Krishnaiah
	Marine Geology and Geophysics,

Deptt. of Marine Geology, Mangalore 574 199
	(0824)

2287754
	2288043

2287389
	2289226
	ostcmgg@yahoo.co.in
Ccksam@rediffmail.com

	4
	Dr. K.V. Ramana Murthy
	Coastal Marine Culture Systems,

Deptt. of Marine Living Resources,

Andhra University,

Visakhapattanam 530 003
	(0891)

2755547,

2755324

	2560180
	2564711
	kvrmurthy14@rediffmail.com

	5
	Dr. S. Bhosle
	Marine Microbiology,

Deptt. of Microbiology,

Goa University,

Goa 403 206
	(0832)

2451569
	2451569
	2449214
	sarojbhosle@yahoo.co.in

	6
	Dr. S. Prema
	Beach Placers,

Tamil University, Thanjavur-613005
	(04362)

227040
	227228
	250909
	drsprem@sify.com

	7
	Dr. T. Balasubramanian
	Marine Biology,

Centre for Advanced Studies, Annamalai University, Chidambaram
	(04144)

243555
	253089
	230214
	stbcas@eth.net

	8
	Dr. A. V. Saramma
	Marine Benthos,

School of Marine Sciences , Cochin University of Science & Technology,

Fine Arts Avenue,

Kochi 682 016
	(0484)

2363055
	2363055
	2536789
	saramma@cusat.ac.in
rd.cusat.ac.in

	9
	Dr. Debabrata Sen
	Ocean Engineering Underwater Robotics,

Deptt. of Ocean Engineering & Naval Architecture, Indian Institute of Technology,

Kharagpur 721 302
	(03222)

255303,

282284
	283786,

220144
	
	deb@naval.iitkgp.ernet.in

