[bookmark: _GoBack]PRESCRIBED FORMAT for PG Colleges

FIST - 2015

Application for PG Colleges at Level - 0

1.a)	Name of the College & Year of Establishment
b)	Name of the post-graduate Departments & Year of Commencement of PG Program
 c) 	Address for correspondence including
 Telephone, Telegram, FAX, e-mail etc.
 d) Year of Commencement of PG Program in the Department & its Financial Status (General/ Self-financed) 	

2.	Status of the College (attach supporting documents)
a) 	Academic Status [Affiliated College/ Autonomous College/ Constituent College]	

b) Financial Status [Central Govt./ State Govt./ Grant-in-Aid/ Private (self-financed)]
 (Please attach copy of 2f and 12B Certificate issued by UGC)	

3. Whether the College is accredited by NAAC/ NBA or any other relevant agency. If so, please specify the Grading or Rating by those Agencies:

	Name of Agency done Accreditation
	Grading or Rating
	Year of Accreditation

	
	
	

4.	Department-wise Number of Faculty Members with Qualifications:

	Name of UG and PG Departments
	Number of Faculty Members
	Qualifications

	
	UG -

PG -
	Post-graduate –

Doctoral -

5.	Department-wise Number of Students during last three years admitted and passed:

	Name of PG
Department
	Admitted
	Passed

	
	2012
	2013
	2014
	2012
	2013
	2014

	
	
	
	
	
	
	

6.	Department-wise percentage Cut-off Marks of students admitted during last three years:

	Name of PG
Department
	%-Cut-off Marks in UG Level Admission
	%-Cut-off Marks in PG Level Admission

	
	2012
	2013
	2014
	2012
	2013
	2014

	
	
	
	
	
	
	

7.	University Rank of Students at UG and PG Level University Examinations:

	UG and PG Programs
	University Ranks during last 3 years

	
	2012
	2013
	2014

	
	
	
	

8.	Number of Students qualified NET/GATE/INSPIRE or any other qualifying examination during last 3 years.

	UG and PG Programs
	No. of Students qualify NET/GATE/INSPIRE etc. during last 3 years

	
	2012
	2013
	2014

	
	
	
	

- 2 –

9.	Name of the Departments supported already in the College under FIST Program:
	Name of the PG Department
	Year of Support
	Total support provided with details

	
	
	

10.	Indicate the development grant received from UGC/AICTE during the Ninth and Tenth Plan.
				
10th Plan				 11th Plan

	Building
	Equipment

11.	Has the Department received any major infrastructure research grant during the last five years from S&T agencies including UGC/AICTE? If yes, details.

	Heads				Name of Agency/ Scheme with year and amount 			

	Building
	Equipment
	Books
	Supplies and Materials
	Computing & Networking
Facilities

12.	Details of research grant received from different agencies during the last five years:

	Name of the Investigator	
	Title of the project and duration
	Amount sanctioned
	Funding Agency

13.	Indicate the research activities of the faculty members as per the following pro-forma

	Name and Designation of Faculty
	Major areas of Research
	Number of Ph. Ds produced (in last 5 years)

14.	a) List of Research Publications in SCI Journals coming from the Department during the last five years (Authors Names, Title of Paper, Name of the Journal, Volume, Page nos., Year).
	
b) List of Publications in Conference Proceedings during last five years (Authors Names, Title of Paper, Name of the Conference, Volume, Page nos., Year).

c) List of scientific/ technical Books written by Faculty Members in the College.

15.	Give a list of Equipment, which are available and functional in the Department costing Rs.5 lakhs and above.

	Name of Equipment
	Year of Purchase
	Status

16.	Library facilities – List the Journals received in your department/ university library in the concerned discipline.

17.	Details of Post-graduate Teaching & Research profile/ plans of the Department for next 5 years.

- 3 -

18.	Details of funds requested for 5 years:

Cost in Rs. (FE component in US$)
	S. No. / Items Name
	Total FE Cost
	Total INR Cost

	A. Equipment (Name of each Equipment)
B. Infrastructure Facilities (Books, Renovation of Labs etc.)
C. Networking & Computational Facilities etc.
D. Maintenance of Equipment
	
	

	Total
	
	

19.	Details of each Budget Heads with full justifications for each item as given at Item No. 18 including details of similar support from any other sources.

20.	Specify the recipient of the Grant (Principal / Any other) by attaching an endorsement from Head of Institution/ University.

Information submitted as above is true and is correct.

Signature of the						 Signature of the
Head of the Department				 		Head of the Institution

[This advertisement is also available on Internet at: http://www.fist-dst.org]

