

Revised Guidelines

For

The Scheme of

Research & Development in

Processed Food Sector

Government of India

Ministry of Food Processing Industries

Panchsheel Bhawan

August Kranti Marg

New Delhi - 110 049

www.mofpi.nic.in

F.No. Q-29/2/2019-R&D-Part(1) Date:- 26.06.2023

http://www.mofpi.nic.in/
https://mofpi.eoffice.gov.in/eFile/?x=aXHpDx6UCbmzsIWuFyraI11sXf3omjWK

MINISTRY OF FOOD PROCESSING INDUSTRIES

1. INTRODUCTION

The Ministry of Food Processing Industries (MoFPI) extends financial assistance as grant-in-aid to

various institutions/ universities, Public funded organizations and recognized R&D laboratories

both in public and private sector, to promote and undertake demand driven R&D work in the

Food Processing Sector for product and process development, design and development of

equipment, improved storage, shelf-life, packaging etc.

From 1
st
 April, 2017 onwards, the scheme is being implemented directly by the Ministry of Food

Processing Industries, Panchsheel Bhawan, August Kranti Marg, New Delhi – 110049.

2. OBJECTIVE

Objective of the scheme is that the end product/ outcome/ findings of R&D work should benefit

Food Processing Industry in terms of product and process development, improved

preservation, packaging, storage and distribution technologies, value addition, standardization

of additives, coloring agents, preservatives, pesticide residues, etc. with focus on

enhancement of production, quality, consumer safety, public health and trade.

3. ELIGIBLE ENTITIES

All Universities, IITs, Central/ State Government Institutions, Government funded

Organisations, R&D laboratories and CSIR-recognized R&D units in private sector. For the

purpose of sanction of grant and release of instalments, the entities that are Government/

Public Sector Entities or those private universities (which have courses on Food Processing

Technology) that have been granted AAAA+ accreditation by UGC shall be called

Category-A entities while others shall be called Category-B entities.

4. ELIGIBLE PURPOSES

4.1 Ministry supports research proposals preferably of applied nature with commercial

value resulting in development of innovative products, processes and manufacturing

practices, which lead to development of food processing industry in the country.

4.2 Preference will be given to the following R&D project proposals:

(a) Projects that are beneficial for SMEs and farmers, use outcome/ findings of

previous R&D projects and are intended towards its commercialization.

(b) Projects relating to development of innovative food packaging material from

waste material of food industry material of food industry.

(c) Projects relating to Millet based innovative products.

(d) Projects wherein Industry Partners have separate/ dedicated research centres,

investing financial contributions of at least 10% of cost of equipment in the project

4.3 The R&D projects supported under the Scheme need to be carried out in

collaboration with an industrial partner, which can take up/ purchase/ commercialize

outcome of the project.

4.4 The patent rights, in all cases supported under the Scheme, shall lie with the

organisation to whom grant has been provided by MoFPI and outcome of R&D project

will be in public domain. An Agreement in this regard will be signed between concerned

organization and the Industry Partner(s) in the format at Annexure-H.

4.5 Condition of having an industry partner in the project, may not be applicable, if the

Ministry directs NIFTEMs or any other public body to undertake a specific research in

public interest.

5. FUNDING PATTERN

5.1 For Category-A entities, grant-in-aid will be given for the following:

i) 100% expenditure related to equipment cost (no assistance will be provided for

already existing equipment), TA/DA, Institutional charges & Junior Research Fellow/

Senior Research Fellow/ Research Associate (JRF/ SRF/ RA) specific to the project of

specified duration for maximum of three years. However, Industry Partners’ financial

contributions of 10% of cost of equipment, wherever applicable, will be reduced

proportionately from the amount of Grant-in-aid to be provided from MoFPI for

equipment component.

ii) The emoluments for JRF/SRF/RA will be governed as per the norms of applicant

institution, but not exceeding scale laid down for the respective post by DST, ICAR,

CSIR etc. Wherever the norms of DST, ICAR, CSIR etc. have been adopted by applicant

institutions, the emoluments may be revised based on notifications in this regard issued

by the above agencies. Research Assistant(s)/ Project Assistant(s) may be engaged as an

alternative to JRF/ SRF/ Research Associate. The emoluments for such Research

Assistant(s)/ Project Assistant(s) will be as per the norms of applicant institution but not

exceeding the scale laid down for Junior Research Fellow (JRF) of DST.

(iii) Lump sum provision up-to Rs.1 lakh for TA/ DA for project related travel like

survey, data/ sample collection, etc. and for attending the meetings of the Expert

Committee to present the project proposal and subsequently for the project review

presentation. TA/DA will be payable for an approved project only.

(iv) Institutional Charges equal to 10% of project cost subject to maximum of Rs. 3

lakh for non-academic institutions and Rs. 5 lakh for academic institutions.

5.2 For Category-B entities, grant-in-aid will be given to the tune of 50% of equipment cost in

general areas and 70% in difficult areas.

5.3 Difficult areas for proposals under this scheme means the Union Territories of Jammu

& Kashmir, Ladakh, Andaman & Nicobar Islands and Lakshadweep, State of Himachal

Pradesh, State of Uttarakhand, North-Eastern States (including Sikkim) and Integrated Tribal

Development Project (ITDP) areas.

5.4 100% Grant may be provided for the Ministry’s sponsored projects, restricted only to

public funded organizations of repute, in the cases of cutting edge areas of research leading to

development of innovative products, processes, manufacturing practices and technology.

6. HOW TO APPLY

6.1. The Investigator may submit/ upload research proposal online on SAMPADA Portal

of MoFPI at www.sampada-mofpi.gov.in (along with one soft copy on e-mail- rnd-

mofpi@gov.in) in prescribed standard proforma (ANNEXURE-A) to the Ministry of Food

Processing Industries, Panchsheel Bhawan, August Kranti Marg, New Delhi – 110049.

Applications can be submitted at any time during the year/ as per instructions issued by

MoFPI from time to time.

6.2. The application should be forwarded, through the Head of the concerned

organisation duly certified that (i) the required facilities (viz: land, buildings, laboratory,

manpower and other infrastructure etc.) are available and will be provided to the

investigator(s) to work on the proposed project, and (ii) the organisation will discharge all its

obligations, particularly in respect of management of the grant given and patenting as well as

commercialization of the end product.

In the event of a collaborative project involving two or more organisations, the above-

mentioned certification from each organisation must be furnished with the proposal.

6.3. Copy of the project proposal must be submitted on-line along with the supporting

documents viz. 1. An affidavit/ undertaking duly notarized/ verified by Competent Authority/

Head of the organization in compliance with Rule 230 (1) of GFR 2017 [ANNEXURE-E], 2.

An Agreement [ANNEXURE–H] regarding Patenting of outcome of R&D project signed

between concerned organization and the Industry Partner(s), if any, 3. A consent letter(s) from

industrial partner, confirming that the outcome of the research will be taken up/ purchased/

commercialized by the industrial partner.

http://www.sampada-mofpi.gov.in/

6.4. Depending on the magnitude and nature of research involved, a research project

may have more than one investigator and, in such a case, the first investigator shall be known

as "Principal Investigator" (PI).

6.5. Research proposals must be prepared after extensive and exhaustive consultation of

available literature and references to ensure that there is no duplication of work. Proposals

will be considered only when the end product is new, innovative, and has commercial value

or has relevance to Food Processing Sector.

6.6. Grants-in-aid will be released to the organization to which the Principal Investigator

belongs.

7. PROCEDURE FOR APPROVAL OF PROPOSALS

7.1. Ministry will evaluate the proposals comprising of peer review and/ or evaluation by

an Expert Committee. In the case of private sector research proposals, the concerned State

Government representative may be invited to attend the Expert Committee meeting for

consideration of such proposals.

7.2. After approval of the competent authority, in-principle approval of the project proposal

for the approved grant amount will be conveyed to the applicant organization and after

fulfillment of all the required criteria, sanction will be issued for release of first/ second/ third

installment of grant.

8. PROCEDURE FOR RELEASE OF FUNDS

8.1 Release of Funds:

8.1.1. Release of funds to Category-A entities:

a. After fulfillment of the required criteria as per paragraph 8.2(a), first installment

comprising (a) 100% of the approved cost of equipment (including approved percentage

of Industrial Partner) (or as required by the applicant research organization), (b) 50%

of the approved cost towards JRF/ SRF/ RA/ Research Assistant/ Project Assistant, (c)

50% of the approved cost towards consumables, (d) 50% of the approved cost towards

TA/DA, and (e) 50% of the approved institutional charges will be released.

b. After fulfillment of the required criteria as per paragraph 8.2(b), second installment

comprising (a) 40% of the approved cost towards JRF/ SRF/ RA/ Research Assistant/

Project Assistant, (b) 40% of the approved cost towards consumables, (c) 40% of the

approved cost towards TA/DA and (d) 40% of the approved institutional charges will

be released.

c. After fulfillment of the required criteria as per paragraph 8.2(c), third/ final

installment comprising (a) 10% of the approved cost towards JRF/ SRF/ RA/ Research

Assistant/ Project Assistant, (b) 10% of the approved cost towards consumables, (c)

10% of the approved cost towards TA/DA and (d) 10% of the approved institutional

charges will be released.

8.1.2. Release of funds to Category-B entities:

a. After fulfillment of the required criteria as per paragraph 8.2(a), first

installment comprising 50% of total grant approved for equipment will be released.

b. After fulfillment of the required criteria as per paragraph 8.2(b), second

installment comprising 40% of the total grant approved for equipment will be released.

c. After fulfillment of the required criteria as per paragraph 8.2(c), final

installment comprising 10% of the approved grant for equipment will be released.

8.2. All Documents are required to be submitted/ upload on-line on SAMPADA Portal of

MoFPI before each release. No other mode will be accepted:

a. Documents required for release of 1
st
 Installment:

i. Compliance with the standard conditions as per ANNEXURE-F.

ii. Government/ Public Sector Organizations shall submit copy of quotation(s) for

the equipment to be procured out of grant-in-aid. Organisations other than

Government/ Public Sector Organizations shall submit copy of the quotations

along with the purchase order for the equipment to be procured out of 1
st

installment.

iii. Confirmation of the industrial partner for their financial contribution towards

equipment cost for the project and the consent regarding the outcome of the research

will be taken up/ purchased/ commercialized by that industrial partner.

iv. Submission of an affidavit/ undertaking in compliance with Rule 230(1) of GFR

2017 (ANNEXURE-E).

v. Submission of notarized surety bond of Rs. 100/- in the case of organisations

other than Government/ Public Sector Organizations (ANNEXURE-G). (As per

Rule 231(3) of GFR 2017, execution of surety bond will not apply to quasi-

Government institutions, central autonomous organizations and institutions whose

budget is approved by Government.)

b. Documents required for release of 2
nd

 Installment:

i. Statement of expenditure (issued by the Competent Authority)

countersigned by Chartered Accountant clearly bringing out the expenditure

incurred by the applicant from their own internal resources and from the

assistance provided by MoFPI, with detailed breakup.

ii. In the case of Category-A entities where upto 100% (as applicable) cost of

equipment grant is released in 1
st
 installment, the applicant organization must

submit the copies of purchase order/ invoice for whole equipment as approved by

Expert Committee, along with statement of expenditure and progress report.

iii. In case the applicant organization opts for release of less than 100% of cost

of equipment grant in the 1
st
 instalment, i t must submit the copies of invoice/

bill of equipment purchased out of 1
st
 instalment grant along with quotation for

equipment to be purchased out of 2
nd

 instalment grant with statement of

expenditure and progress report.

iv. Organisations other than Government/ Public Sector Organizations shall

submit copies of purchase order for the equipment to be purchased out of second

instalment along with statement of expenditure and progress report.

v. A list of equipment purchased is to be appended with the application for 2
nd

instalment.

c. Documents required for release of 3
rd

 and final instalment:

i. Submission and acceptance of Final Project Completion Report

(FPCR) in the prescribed format i.e. as per Annexure- C.

ii. Statement of expenditure (issued by the Competent Authority)

countersigned by Chartered Accountant clearly bringing out the expenditure

incurred by the applicant from their own internal resources and from the

assistance provided by MoFPI, with detailed breakup.

iii. Organisations other than Government/ Public Sector Organizations shall

submit copies of invoice/ bill for approved equipment, as also duly audited

accounts indicating that the entire expenditure has been incurred on the purchase

of the approved equipment.

8.3. The findings of the project shall be made available (preferably with the demonstration)

before the appraising team as and when required.

9. FINAL PROJECT COMPLETION REPORT (FPCR)

9.1. The applicant organization must submit the FPCR in prescribed format as per

ANNEXURE-C and shall also discuss how the technology is going to be commercialized,

patented and its future potential for technological advancement. The details of scientists/

scholars trained and expertise developed, their qualification along with the permanent address

shall also be mentioned in the FPCR.

9.2. The PI is required to submit FPCR for the entire duration, within three months

from the date of completion of the project. The report must include information about (a) the

original objective(s) of the scheme, (b) how far these objective(s) have been achieved,

and (c) how the results have benefited the country's technological development or enriched

the existing knowledge pool on the subject. The actual research achievements made under the

scheme may be summarized in about 200 words and mentioned in the FPCR to facilitate

publication of the same by MoFPI and for making available on the website of MoFPI.

9.3. Copies of manuscripts, preprints and reprints of papers arising from the work

completed under the scheme should be attached to the FPCR. Failure to submit the FPCR

on completion of the scheme will disqualify the investigator(s) from seeking further assistance

from MoFPI. The names of defaulting investigator(s) as well as the organization(s) may also

be circulated to all the funding agencies.

9.4 The FPCR should include tie-ups/ MoUs with industry for the commercialization of

the outcome of the research work.

10. TENURE, PROGRESS REPORT

10.1. The tenure of a project would normally be 3 years or as proposed by the

investigator(s), whichever is lower. For sufficient reasons and depending upon satisfactory

progress, MoFPI may extend the project period to one more year on a case-to-case basis but

without any financial implication. The start of project will be considered from the date of issue

of in-principle approval letter for the project. Expert Committee (EC) of MoFPI will evaluate

the progress of schemes to ensure that the funds are effectively utilized as per the intended

objectives. For this purpose, PIs are required to submit a comprehensive progress report as per

the format (ANNEXURE- B) every year or as and when demanded by MoFPI.

10.2. Progress of the project will be monitored through progress report submitted or

onsite inspection (if required) of the project. Periodic review may also be taken by the Expert

Committee.

11. RESULTS OF RESEARCH AND INTELLECTUAL PROPERTY

(IP) RIGHTS

11.1 Investigator(s) are encouraged to seek legal/ patent protection for the outcome

of research.

11.2 Investigator(s) are also encouraged to publish the results of research only

after filing the relevant IP protection applications. While doing so, acknowledgement to the

effect that financial assistance was received from MoFPI should be made in the research

paper(s) published. MoFPI should be acknowledged in similar type of other published work/

press reports.

11.3 Investigator(s) are encouraged to avail assistance for filing and obtaining patents

for research outcome of MoFPI assisted projects through Technology Information,

Forecasting and Assessment Council (TIFAC), an autonomous organization under the

Department of Science & Technology. Patent Facilitating Centre (PFC) under TIFAC can

facilitate filing and obtaining patents for academic institutions and universities without any

charges as MoFPI will make necessary arrangement for the same directly with PFC, TIFAC.

The interested investigator(s)/ organizations may apply to: The Head, Patent Facilitating

Centre (PFC), TIFAC, 5
th

Floor, A-wing, Vishwakarma Bhavan, Sheedjeet Singh Marg,

New Delhi-110016 Tel No. 011-4242808/26967458, Email: dirpfc.tifac@gmail.com for this

purpose as per the guidelines of PFC. Copies of such applications may also be endorsed to the

Ministry (in such case only MoFPI endorsed applications would be entertained by FPFC).

11.4 While PI is recognized as inventor, the title to the patent, or other legal

protection accorded to the results of research, shall vest with the

organization to whom grant has been released by MoFPI.

11.5 Ministry of Food Processing Industries shall reimburse the administrative and other

charges, if any, to PFC, TIFAC on this account.

11.6 Organisations other than Government/ Public Sector Organizations may also avail the

benefit of this scheme for filing and obtaining patents through PFC, TIFAC under DST,

provided they are registered as educational society under the Societies Act.

12. OPERATION OF GRANTS-IN-AID

The general conditions to be complied for operation of the grants-in-aid are as follows:

i) The detailed statement of the expenditure certified by the Accounts Officer

and countersigned by the Finance Officer/ Registrar/ Administrator of the organization/

Head of the Department or Chartered Accountant (as required) should be submitted to

MoFPI.

ii) Any unspent balance from earlier payment lying with the Institution at any time

due to termination/ resignation of the Fellow, etc. must be refunded to MoFPI

immediately by means of demand draft in favour of Fund for PAO, Ministry of Food

Processing Industries. In case the unspent balance is not returned within three months, it

will attract interest as per the existing General Financial Rules (GFR 2017).

mailto:dirpfc.tifac@gmail.com%20for%20this%20purpose%20%20as%20per%20the%20guidelines%20of%20PFC.%20Copies%20of%20such%20applications%20may%20also%20be%20endorsed%20to%20the%20Ministry%20(in%20such%20case%20only%20MoFPI%20endorsed%20applications%20would%20be%20entertained%20by%20FPFC).
mailto:dirpfc.tifac@gmail.com%20for%20this%20purpose%20%20as%20per%20the%20guidelines%20of%20PFC.%20Copies%20of%20such%20applications%20may%20also%20be%20endorsed%20to%20the%20Ministry%20(in%20such%20case%20only%20MoFPI%20endorsed%20applications%20would%20be%20entertained%20by%20FPFC).
mailto:dirpfc.tifac@gmail.com%20for%20this%20purpose%20%20as%20per%20the%20guidelines%20of%20PFC.%20Copies%20of%20such%20applications%20may%20also%20be%20endorsed%20to%20the%20Ministry%20(in%20such%20case%20only%20MoFPI%20endorsed%20applications%20would%20be%20entertained%20by%20FPFC).

iii) The organization receiving grants shall have to maintain separate accounts for

each research project on ledger type system.

iv) The released grant shall not be diverted or spent for any purpose other than the

purpose for which it has been approved.

v) All equipment purchased out of the grant shall have to be entered into the

Stock Register maintained by the organisation and also in a separate Register

maintained by the Investigator(s) and certified by the Head of the Department.

vi) The organization shall be responsible for the safe custody of the equipment

purchased out of the grant.

vii) Equipment should be purchased following a transparent, fair and competitive

tender system. Second-hand equipment is not eligible for grant-in-aid.

viii) The name, description of the equipment, cost in rupees, date of purchase, and the name

of the supplier, may be given in the list. The main purpose/ function of the equipment

may also be mentioned against each item. Equipment should be purchased within 4

months from the date of receipt of the sanction letter of respective installments,

otherwise the grant shall be liable to be cancelled and called back.

ix) After the termination of project, the University/ institute/ organization may

retain all the equipment purchased for the purpose of the project out of MoFPI grant. A

label with the legend "MoFPI FUNDED” shall be stuck prominently on the equipment.

x) The research carried out with the financial assistance of MoFPI shall be in

public domain. The facilities created thereof may be utilized as Business/ R&D

Incubation Centre after the research is completed for testing/ research/ product

development, etc. by other institutes/ organizations on payment basis.

xi) The books of accounts of the grantee institution shall be open to inspection by

the sanctioning authority/ audit and by any other authority specified by the Ministry,

whenever the institution is called upon to do so.

13. OBLIGATIONS OF PRINCIPAL INVESTIGATOR

The following are the obligations of the PI of a research scheme:

i) The sanctioned research scheme must commence within 4 months from the

date of receipt of the sanction letter of first instalment, unless otherwise authorized

by MoFPI, failing which the grant shall be liable to be cancelled and called back.

ii) It is mandatory for the PI/Co-PI to come to the Progress Review Presentation

when invited to present the progress of the work done on the scheme.

iii) Acknowledgement of the support given by MoFPI in all the publications

arising from the work done under the scheme. MoFPI should be

acknowledged in similar type of other published work/ press reports etc.

iv) Submission of the final project completion report (ANNEXURE-C) within 3

months of completion of the project, describing original objective(s), how far these

objective(s) have been achieved and how the results have benefited the technological

development or enriched the existing knowledge on the subject and enclosing

manuscripts, preprints and reprints of the papers arising from the scheme.

v) Claim for any dues must be made immediately. Submission of the utilization

certificate and audited statement of accounts for the grants paid and to arrange

refund of unspent amount of the grant must be made immediately on completion of the

project. Claim of bills in any case will not be entertained after six months of the

completion of project.

vi) Sending of one reprint of each research paper(s) published as a result of the

work done under the MoFPI grant to R&D Division of MoFPI as and when

published. (Please ensure that in case you desire to file a patent, it must be done before

publishing the results).

vii) In the event a PI proceeds on leave or takes up another assignment, alternative

arrangements shall be made by the organization, so that project does not suffer.

14. INDEPENDENT ANNUAL EVALUATION

Ministry may undertake evaluation of the project(s) through a 3
rd

 party having requisite expertise

in the matter.

Note: These Guidelines supersede all previous instructions issued in regard to R&D

scheme. In all matters, decision taken by Secretary, MoFPI shall be final.

ANNEXURE-A

FORMAT FOR SUBMISSION OF PROJECT

(To be filled by applicant)

1. Project Title

2. Broad Subject:

3. Duration in months

I. Product development

II. Processing

III. Packaging

IV. Equipment – Design and Development

V. Storage

VI. Shelf Life

VII. Details of Industrial Partner(s) and its financial

 Contribution, if any:

V I I I . Any other (Please specify)

4. Total cost

5. Foreign Exchange Component

6. Principal Investigator

6.1: Category (SC/ST/Others)

7. Designation

8. Department

9. Institute

10. Address

11. Date of Birth: Sex (M/F)

12. Telephone / Fax / E-mail

13. Co-Investigator

14. Designation

15. Department

16. Institute

17. Address

18. Date of Birth: Sex (M/F)

19. Telephone / Fax / E-mail

(Repeat 13 to 19 for additional Co-Investigators, if any)

20. Project summary (maximum 150 words)

21. Key words (maximum 6)

22. Technical details

22.1. Introduction (under the following heads)

22.1.1. Origin of the proposal

22.1.2. Definition of the problem

22.1.3. Objectives

22.1.4. Process/Technology/design of any new machinery and products to be

developed including by-products, if any:

22.1.5. Uses of products and by-products:

22.1.6. How demand is being met-indigenous / imported:

22.1.7. Salient features of existing technology/manufacturing problems and

technological gaps:

22.1.8. Details of new or improved technology to be developed:

22.1.9. Demand assessment for both domestic and export markets

22.2. Review of status of Research and Development in the subject

22.2.1. International status

22.2.2. National status

22.2.3. Novelty Importance of the proposed project in the context of

current status

22.2.4. If the project is location specific, basis for selection of

location.

23. Target beneficiaries of the proposed work

24. Review of expertise available with the PI, the proposed investigating

group/institution in the subject of the project

24.1. Preliminary work already done on the project. Status of research /

development by the organization or at the collaborating research

laboratory, if any, their scope of work and role in the present

project.

24.2. Details of Industrial partner (IP) indicating name and address of the

Industrial unit, who has been associated in the R&D project and its

financial contribution as per scheme guidelines. Consent letter of the

Industrial partner alongwith other details are required to be attached.

24.3. If applicant is an industrial unit linked with an R&D institution that

may provide technical input, please furnish signed agreement.

24.4. Brief history of the Institution / Industrial firm including products

being made, capacities, related collaborations, achievements, R&D

capabilities, etc. (latest annual report and company brochure may

be given):

24.5. Details of the Institute:

(a) Status of the Institute:

 Public funded Public funded Industry
 Academic Institute Research Lab

Private University Private College Private Research Lab

(b) Whether Institution is a CSIR/ICAR/ICMR/SAU organization

(c) Whether In-house R&D unit of the firm is recognized by DSIR, Ministry of

Science & Technology

(d) Please indicate recent major achievements of In-house R&D unit of the

Industrial firm in development of new products/processes, indigenous

development of capital goods, absorption, adaptation and up gradation of the

imported technology, if any.

24.6 Details of the manpower available (Give separate details for Executive and

Collaborating Agencies).

a) Ph. Ds -

Engineers -

Scientists -

Post/graduates -

Total S&T Manpower in the R&D Unit -

b) Number of other staff in R&D unit -

(Technical/Non-Technical)

24.7 Financial capabilities of the Executing Agency (in case of Private Institutes

other than universities)

Please provide Memorandum & Articles of Association of the company, Annual
Reports for the last 3 years, sources of financing the proposed project and
financial commitment letter from the competent authority for undertaking the
proposed project.

25. Patent details (domestic and international), if applicable

26. Sustainability: Issues relating to sustainability, including stakeholder commitment,

operation and maintenance of assets after project completion, and other related issues.

27. Work plan

27.1 Methodology

27.2 Organization of work elements

27.3 Time schedule of activities giving milestones (bar diagram)

27.4 Do the physical and financial targets (given in section 30) match with each

other

27.5 Suggested plan of action for utilization of research outcome expected from the

project.

28. The development "Outcomes" and "Outputs' of the project (This may include broad

details of relevant aspects)

28.1 Expected number of prototypes / pilot plant.

28.2 Expected optimization / improvements in products / process

design/performance, etc.

28.3 Improvements in productivity, yields, efficiencies / quality, value added

etc. / (to be quantified)

28.4 Any other benefits

29. Economic implications of the proposed work, if any.

30. BUDGET ESTIMATES:

30.1. BUDGET SUMMARY FOR THE GOVERNMENT ORGANIZATIONS /

UNIVERSITIES / INSTITUTIONS:

Sl. No. Item Budget (In Rupees)

1

st
Year 2

nd
Year 3

rd
Year Total

A Non-recurring (Capital Items)

I Pmt. Equipment

B Recurring (General)

I Salaries

II Consumables

III TA/DA

IV Institutional Charges

Total (General)

C Grand Total

*FEC- Foreign Exchange Component

Foreign Exchange component (in US$) equivalent of rupee amount at the prevailing rates

may be furnished.

30.1.1. BUDGET FOR SALARIES/WAGES

 BUDGET (in Rupees)

 1st Year

(m.m.*)

2nd Year

(m.m.)

3rd Year

(m.m.)

Total (m.m.)

Designation &

number

of

persons

Monthly

Emoluments

Total

*m.m.: man months to be given within brackets before the budget amount

30.1.2. Justification for the manpower requirement.

30.1.3. BUDGET FOR CONSUMABLE MATERIALS

 BUDGET (in Rupees)

Item 1st Year 2nd Year 3rd Year Total

 Q*

 B**

 F***

Total B

 F

*Q: Quantity or number, ** Budget, ***F: Foreign Exchange Component in US$

30.1.4. Justification for consumable materials

30.1.5. BUDGET FOR TA/DA

BUDGET (in Rupees)

 1st Year 2nd Year 3rd Year Total

 Travel (Only

inland travel)

30.1.6. Justification for intensive travel, if any.

30.1.7. BUDGET FOR EQUIPMENT

Sl. No.
Generic name of the

Equipment along

with make

& model

Imported/Indigenous

Estimated
Costs

(in Foreign

Currency

also)*

Spare time for

other users (in

%)

30.1.8. Justification for the proposed equipment.

30.2. BUDGET SUMMARY FOR PRIVATE ORGANIZATIONS

Sanction head Amount in Rs.

A Non-recurring (Capital Items)

Pmt Equipment

A' Total (Capital)

SERB/MFPI Contribution (50% of A')

Institute Contribution (50% of A')

30.2.1. BUDGET FOR EQUIPMENT

Sl. No.
Generic name of the

Equipment along with

make &

model

Imported/Indige

nous

Estimated
Costs

(in Foreign

Currency

also)*

Spare time
for

other users

(in

%)

* includes transport, insurance and installation charges.

30.2.2. Justification for the proposed equipment.

31. Time Schedule of Activities through BAR Diagram

Sr. No.

Infrastructural Facility
Yes/No/ Not required

Full or sharing basis

1. Workshop Facility

2. Water & Electricity

3. Laboratory Space/ Furniture

4. Power Generator

5. AC Room or AC

6. Telecommunication including e-mail & fax

7. Transportation

8. Administrative/ Secretarial support

9. Information facilities like Internet/ Library

10. Computational facilities

11. Animal/ Glass House

12. Any other special faciity being provided

32. List of facilities being extended by parent institution(s) for the project implementation. A)

Infrastructural Facilities

B. Equipment available with the Institute/ Group/ Department/ Other Institutes for the

project:

Equipment available

with

Generic Name of

Equipment

Model, Make & year

of purchase

Remarks including

accessories available

and current usage of

equipment

PI & his group

PI's Department

Other Inst in the region

34. Detailed Bio-data of the Investigator(s)/Co-Investigator(s)

• Name, Address, Date of Birth, Institution’s Address etc.

• Academic Qualifications (University/College from where attained, year of

passing, class, Thesis title etc.)

• Publications list (Title of paper, authors, Journal details, pages, year etc.)

Patent list, if any

35. Details of Research Projects being implemented/ completed/ submitted by the

Investigator(s)/Co-Investigators

• Investigator(s) Name & Institute

• Project Title

• Project Status

• Completed-duration, period (from.... to.....), funding agency and total cost

On-going-duration, date of start, funding agency and total cost

proposed-duration, funding agency where submitted and total cost

• Summary of the project

• Major Results/ Highlights of the project including achievement (publications,

patents etc.), for completed projects

• Up-to date Technical progress report for on-going projects.

36. Any other relevant matter.

File No**

1. Title :

2. Proposed Budget for 3 years :

2.1 Total :

2.2 Equipment :

(Please give list of major/

minor equipment)

2.3 Staff (proposed research staff) :

2.4 Other Recurring costs :

Consumables :

TA/DA:

Institutional Charges:

3. Date of receipt** :

4. PI Name, Designation & Address :

5. Date of Birth :

6. Co-Investigator(s) details :

7. Date of Birth(s) :

8. Other projects with the PI/Co-PI(s):

Sr. No.

Title
PI / Co-PI Name

(s)

& Institute

Cost

(in rupees)

Duration

Funding

Agency

Cover sheet to be filled in by the Investigator ** to be filled by MoFPI

PROGRESS REPORT

ANNEXURE-B

1. Project Title: File No:

2. PI (Name & Address): Date of Birth

3. Co-PI (Name & Address): Date of Birth

4. Broad area of Research

4.1 Sub Area

5. Approved Objectives of the Proposal :

 Date of Start: Total cost of Project:

Date of completion: Expenditure as on :

6. Methodology:

7. Salient Research Achievements:

7.1 Summary of Progress

7.2 New Observations:

7.3 Innovations:

7.4 Application Potential:

7.4.1 Long Term

7.4.2 Immediate

7.5 Any other

8. Research work which remains to be done under the project (for on-going projects)

9. Manpower Training :

Ph.Ds Produced no: Technical Personnel trained: Research Publications arising

out of the present project:

10. List of Publications from this Project (including title, author(s), journals & year(s)

(A) Papers published only in cited Journals (SCI)

(B) Papers published in Conference Proceedings, Popular Journals etc.

11. Patents filed/ to be filed:

12. Equipment

S. No. Sanctioned List Procured

(Yes/ No)

Model & make

Cost

(Rs in lakhs)

Working

(Yes/ No)

Utilization

Rate (%)

13. Grant Received, and Expenditure:

Sr.

No.

Sanctioned Head Sanctioned

Amount

(in Rs.)

Total Released

Amount

(in Rs.)

Expenditure

(in Rs.)

 1st

Financial

Year

2nd

Financial

Year

3rd

Financial

Year

Total

1. Equipment

2. JRF/SRF/RA

3. Consumables

4. TA/DA

5. Institutional Charges

Total

Signature of PI

Date

Signature of

Head of Institute

/ Organization

Note: No column should be left blank, in such cases write not applicable (NA) wherever

applicable. Additional sheets may attach wherever needed.

ANNEXURE-C

FINAL PROJECT COMPLETION REPORT (PCR)

Notes: 1. Copy of the Final Project Completion Report (PCR) should be sent within one

month of the completion or termination of the project.

2. The PCR should be in bound form.

 3. Cover page should include the title of the project, file number, names and

addresses of the investigation.

1. Title of the project:

2. Principal Investigator(s) and Co-Investigator(s):

3 (a). Implementing Institution(s) and other collaborating Institution(s):

 (b) Details of Industrial Partner(s) and its financial contribution:

4. Date of commencement:

5. Planned date of completion:

6. Actual date of completion:

7. Objectives as stated in the project proposal:

8. Deviation made from original objectives if any, while implementing the project and

reasons thereof:

9. Experimental work giving full details of experimental set up, methods adopted, data

collected supported by necessary table, charts, diagrams & photographs:

10. Detailed analysis of results indicating contributions made towards increasing the state of

knowledge in the subject:

11. Conclusions summarizing the achievements and indication of scope for future work:

12. S&T benefits accrued:

i. List of Research publications

S No Authors Title of

paper

Name of the

Journal

Volume Pages Year

ii. Manpower trained on the project

a) Research Scientists or Research Associates

b) No. of Ph.D. produced

c) Other Technical Personnel trained

 iii. Patents taken, if any

 iv. Details of Tie ups/MoUs with industry for the commercialization of the

outcome of the research work.

13. Financial Position:

No
Financial Position/ Budget

Head

Funds

Sanctioned

Expenditure % of Total

cost

I Salaries/ Manpower costs

II Equipment

III Consumables

IV Contingencies

V Travel

VI Institutional Charges

 Total 100%

14. Procurement/ Usage of Equipment a)

S No Name of

Equipme

nt

Make/

Model

Cost

(FE/ Rs)

Date of

Installation

Utilisation

Rate (%)

Remarks regarding

maintenance/

breakdown

b) Plans for utilizing the equipment facilities in future

Name and Signature with Date

a.

(Principal Investigator)

b.

(Co-Investigator)

Date: Head of Institute/Organization

Note: Final project Completion Report (PCR) is expected to be self-contained complete

report of the work done. Please do not leave any column unanswered.

ANNEXURE-D

STATEMENT OF EXPENDITURE

1. Sanction Order No and date:

2. Total Project Cost (₹):

3. Revised Project Cost (₹):

 (if applicable)

4. Date of Commencement:

5. Statement of Expenditure:

(month wise expenditure incurred during current financial year)

 (Amount in ₹)

Month & year Expenditure incurred/ committed

6. Grant received in each year:

a. 1
st

Year :

b. 2
nd

Year:

c. 3
rd

Year:

d. Interest, if any:

e. Total (a+b+c+d):

Statement of Expenditure

(to be submitted financial year wise ie. DOS* to 31
st

March of that financial year say20XX, 01-04-20XX till

31.03.20XX+1year and so on)
 (Amount in ₹)

Sr

No
Sanctioned

Heads

Funds

Allocated

(indicate

sanctione

d or

revised

Expenditure Incurred
Balance as on

(date)
Requirement

of Funds

upto

31
st

March

next year

Remarks

(if any)

st
1 Year

(DOS to to

31
st

March

next

year)

nd
2 Year

(1
st

April

to 31
st

March

next

year)

3
r

d

Year

& so on

(1
st

April

to 31
st

March

next

year)

Total

I

II

III

IV

V

VI
VII

(IV + V + VI)

VIII

(III – VII)

IX

X

1. Equipment

2. Salaries /

Manpower costs

3. Consumables

4. TA / DA

5. Institutional

charges

Total

Name and Signature of Principal Investigator: Signature of Competent financial authority:

Date:

* DOS – Date of Start of project

(with seal) Date:

Note : 1. Expenditure under the sanctioned heads, at any point of time, should not exceed funds allocated under that head,

without prior approval of MoFPI i.e. Figures in Column (VII) should not exceed corresponding figures in Column (III)

2. Utilisation Certificate for each financial year ending 31
st

March has to be enclosed.

COST DETAILS OF PERMANENT EQUIPMENT/ ASSET

 (Amount in ₹)

S No Name of
Equipment/

Asset with

manufacture

r & model

name, etc.

and date of

procurement

PI

Contribution

, if any.

Rs

Sanctioned

Amount
FE
Rs

Actual

Expenditure*

FE Rs

Other

expenses,

if any **

Utilization

Rate (%)

1.

2.

3.

 Total

* This should include only the cost of equipment, insurance and freight charges.

** Other expenses such as bank charges, agency commission etc. should be avoided through

appropriate negotiations. If unavoidable expenses are incurred, the same may be indicated.

Name and Signature

of Principal Investigator:

Date:

Signature of Competent

financial authority:

(with seal)

Date:

PROFORMA FOR RULE 230 (1) OF GFR 2017

UNDERTAKING

ANNEXURE-E

I, s/o R/o (Address) , the deponent do

hereby solemnly affirm and declare on oath as under: -

1. That the deponent is the Competent authority in the Organization.(Name of firm and

address) .

2. That the organization has not availed any financial assistance for the same purpose or

the R&D activity from the Ministry of Food Processing Industries in the past.

3. That the deponent do hereby affirm that the Organization will not apply/ has not

applied for/ obtained any grant/ subsidy from any Ministry/ Central Government

Department/ GOI organizations/ any agency of State / Central Government for the

same purpose/ activity.

4. That all the documents, explanations/ information’s etc. submitted by the organization

from time to time are true, correct and complete to the best of its knowledge and

belief.

Verification:

Deponent

Verified that the content of this affidavit are true and correct to the best of the

knowledge and belief of the deponent and no part of this affidavit is kept concealed therein,

If anything is found false in this Affidavit subsequently deponent and organization shall

alone be liable jointly and severally for action under the laws, hence verified at

 (Place) on (Date) .

Deponent

ANNEXURE-F

Terms and Conditions of the Grant

1. I shall from time to time disclose fully to Ministry of Food Processing Industries (MoFPI)

the progress of any other investigations undertaken by me while in receipt of such

assistance as aforesaid.

2. I confirm that, at any time during the course of such assistance or within a period of three

years after the completion of the project, if I shall make any invention arising out of or in

connection with the said Investigation, I shall hold the same in trust on behalf of

MoFPI and I shall forthwith disclose to MoFPI.

3. I confirm that the Applicant organization (Private organization) accepts that the remaining

expenditure will be borne by them from their budget.

4. Confirmation that,

(a) Necessary provision for housing the equipment procured out of MFPI grant and other

infrastructure facilities have been created,

(b) These equipment (or any one equipment) will not be shifted to any other place of

work/laboratory/Department for any reason, as the set is for specialized research work

and,

(c) The University/organisation will bear the cost of maintenance and repair of the

equipment procured out of MFPI grant.

5. I confirm that the equipment will be procured through competitive bidding directly from

manufacturers or their authorized agent(s). Further, in case of private

organizations/universities/institutions, they shall submit copy of purchase order for the

equipment to be purchased.

6. The result of the project shall be shared with the Ministry within the stipulated time and

progress report will be sent (as per standard Proforma) as and when demanded by the

Ministry, normally once a year.

7. At the end of each financial year (FY) and at the time of seeking further instalment of

grant, I shall submit the following documents strictly as per the Ministry formats:

a) Two copies of Statement of Expenditure (SE) including expenditure for the previous

financial year (in original); as per Annexure D.

b) Technical Progress Report as mentioned above in Para 6.

c) List of Assets acquired till that Financial Year.

8. I confirm that, (a) the research carried out with the financial assistance of MFPI shall be in

public domain, (b) the equipment procured out of MFPI grant will be property of

MFPI/GOI and may be utilized as Business/R&D Incubation Centre after the research is

completed for testing / Research / Product Development etc. by other Institute /

organizations on payment basis.

9. I confirm that employing any research or other staff for the instant project does not imply

any assurance or guarantee for subsequent employment by MFPI. The Ministry will not

be concerned / answerable for any legal issues related to further employment / payment

of salary / wages etc and it will be solely the responsibility of the University / Institution

where he/she is working.

10. I confirm that any financial assistance for the proposed project shall not be obtained /

taken from other sources (except industrial partner).

11. As per the current guidelines, an affidavit/undertaking duly notarized / verified by

competent authority / chief administrator of the organization in compliance with rule 230

[1] of GFR 2017, (Annexure-E) shall be submitted.

12. Confirmation that the proposed equipment to be procured out of MFPI fund are not

already available with any division/section of the institute/ organization.

13. Expert Committee recommendation is subject to Administrative and Financial Approval

of Competent Authority of the Ministry. The eligibility and pattern of assistance is that

the Government organizations will be considered for financial assistance to the tune of

100% of equipment cost plus cost of consumables and expenditure related to

JRF/SRF/RA and or Research / Project Assistant, specific to the project of specified

duration up to three years only. No assistance will be provided for already existing

equipments. Government organization will also be eligible for availing grant towards

TA/DA and Institutional Charges as per the guidelines and Private organizations will

be eligible for financial assistance towards the cost of equipment only to the tune of

50% in General Areas and

70% in the Difficult Areas. 100% grant will be provided for the Ministry sponsored

project to (s) reputed public funded organization only in cases of cutting edge areas of

research leading to development of innovative products, processes and manufacturing

practices.

14. Undertake to refund unspent balance within 3 months of completion of project, else

interest may be levied on that unspent amount as per provisions of GFR(s).

15. I hereby undertake to abide by the current Terms and Conditions for R&D Schemes.

Signature of P.I.

Date:

Signature of

Head of Institute

/ Organization

ANNEXURE-G

(To be prepared on Non-Judicial Stamp paper of Rs. 100/-)

SURETY BOND

KNOW ALL MEN BY THESE PRESENTS that we, M/s

 , a (Type of organization)

incorporated / registered under the (Name of the Act)

and having its registered office at

(hereinafter called the “Obligers”) are held fully and firmly bound to the President of India

(hereinafter called the “Government”) for the sum of Rs.

(Rupees only) well and truly to be paid to the

Government on demand and without a demur for which payment we firmly bind ourselves

and our successors and assignees by these presents.

SIGNED on the

year Two Thousand .

day of in the

WHEREAS on the Obligers’ request, the Government as per Ministry of Food Processing

Industries’ Sanction Order No. Dated

(hereinafter referred to as the “Letter of Sanction”) which forms an integral part of these presents,

and a copy whereof is annexed hereto and marked as Annexure-I, agreed to make in favour of

the Obligers grants-in-aids-in-aid of Rs. (Rupees

 only) for the purpose of

 (description of the project) at

 out of which the sum of Rs. (Rupees

 only) have been paid to the Obligers (the receipt of which the

Obligers do hereby admit and acknowledge) on condition of the Obligers executing a bond in

the terms and manner contained hereinafter which the Obligers have agreed to do.

NOW the conditions of the above written obligation is such that if the Obligers duly fulfill and

comply with all the conditions mentioned in the letter of sanction, the above written

Bond or obligation shall be void and of no effect. But otherwise, it shall remain in full force

and virtue. The Obligers will abide by the terms & conditions of the grants-in-aid by the

target dates, if any specified therein.

THAT the Obligers shall not divert the grants-in-aids and entrust execution of the Scheme or

work concerned to another institution(s) or organization(s).

THAT the Obligers shall abide by any other conditions specified in this agreement and in the

event of their failing to comply with the conditions or committing breach of the bond, the

Obligers individually and jointly will be liable to refund to the President of India, the entire

amount of the grants -in-aid with interest of 10% per annum thereon. If a part of the grants-

in-aid is left unspent after the expiry of the period within which it is required to be spent,

interest @10% per annum shall be charged upto the date of its refund to the Government,

unless it is agreed to be carried over.

The Obligers agree and undertake to surrender / pay the Government the monetary value of all

such pecuniary or other benefits which it may receive or derive / have received or derived

through / upon unauthorized use of (such as letting out the premises on adequate or less than

adequate consideration or use of the premises for any purpose other than that for which the

grants-in-aid was intended of the property) buildings created / acquired constructed largely

from out of the grants-in-aid sanctioned by the Government of India, Ministry of Food

Processing Industries or the administrative Head of the Department concerned. As regards

the monetary value aforementioned to be surrendered / paid to the Government, the decision

of the Government will be final and binding on the Obligers.

AND THESE PRESENTS ALSO WITNESS THAT the decision of the Secretary to the

Government of India in the Ministry of Food Processing Industries on the question whether

there has been breach or violation of any of the terms or conditions mentioned in the sanction

letter shall be final and binding upon the Obligers and

IN WITNESS WHEREOF these presents have been executed as under on behalf of the

Obligers the day herein above written in pursuance of the Resolution No.

Dated

 passed by the governing body of the Obligers, a copy whereof is annexed

hereto as Annexure-II and by

behalf of the president on the date appearing below:-

for and on

Signature of the AUTHORISED SIGNATORY

Signed for and on behalf of (Name of the

Obliger in block letters) (Seal

/ Stamp of Organization)

1. Signature of witness 2. Signature of witness

Name & Address Name & Address

TO BE FILLED UP BY THE MINISTRY

the applicant University/Institute/organisation must submit the quotation,

detailed specification alongwith the copy of Purchase Order for the

equipments to be procured out of Second instalment

(ACCEPTED)

For and on behalf of the President of India

Name:

Designation:

Dated:

Notary Seal & Signature

Annexure-H

Performa for Agreement between University/ Institute/ College etc. and Industry Partner

The agreement is made on the date ………………………between (Name of the University/

Institute/ College etc.)

………………………………………………………………………………………………

………

through its Vice Chancellor/ Director / Principal Investigator (PI) (Name and Designation)

…………………… .……………..……

And the Industry Partner (Name and Address)

..…………………………………………………

for the project entitled

“………….………………………….…………….…………….…………............................

........”

being submitted for financial support under the “Scheme for Research & Development in

Processed Food Sector” of Ministry of Food Processing Industries, Govt. of India.

I/We agree on the followings:

1. I/ We will abide by the terms and conditions of Agreement and ensure that all

intellectual property rights in such cases, shall lie with Government of India

Institutions/ Universities / College etc. and commercialization of the outcomes of

R&D project in any form will be the sole right of the institute / university. However,

the Industry Partner can use the outcomes of R&D project in any form with mutual

agreement with the Institute.

2. We declare that there is no objection to the research publications based on this project

in the reputed journals made by the institute/university.

3. We declare that any outcome of R&D project will be placed in public domain for use

by them and there will be no objection by the Industry Partner and/or AAAA+

accredited private university by UGC.

Note: The agreement between the Institute and Industrial partners will be effective in case the

above project is sanctioned/ approved by MOFPI.

Signature of Vice Chancellor/ Director /

Principal Investigator (PI)

Designation:

Name of the University/ Institute/ College

etc.: Seal:

Signature of Industry

Partner(s):

Designation:

Name of Industry:

Seal:

