

MARRI LAXMAN REDDY

INSTITUTE OF TECHNOLOGY AND MANAGEMENT

(AN AUTONOMOUS INSTITUTION)

(Approved by AICTE, New Delhi & Affiliated to JNTUH, Hyderabad)

Accredited by NAAC with 'A' Grade & Recognized Under Section 2(f) & 12(B) of the UGC act, 1956

RESEARCH PROJECT PROPOSAL FOR SEED MONEY GRANT

PART I – GENERAL INFORMATION

1. Title of the Research Project:

2. Details of the Project Team:

i. Principal Investigator	
Name	
Date of Birth	
Highest Qualification	
Designation	
Department	
Institute/University	
Complete Address with Pin Code	
Telephone and Fax Numbers	
Mobile Number	
E – Mail	
ii. Co-Investigator	
Name	
Date of Birth	
Highest Qualification	
Designation	
Department	
Institute/University	
Complete Address with Pin Code	
Telephone and Fax Numbers	
Mobile Number	
E – Mail	

3. Collaboration, if any:

S. No	Name and Address of the Collaborators	Purpose
1.		

4. Duration (months) :

5. Total Cost (in Rs) :

(a) Recurring Cost (in Rs) :

(b) Non-recurring Cost (in Rs) :

6. Details of projects completed or ongoing by PI / Co-PI:

S. No	Name of the PI / Co-PI	Title of the project	Duration (months)	Funding Agency	Sanction Date
1.					

PART II – SUMMARY OF THE PROJECT**1. Nature of project:**

Technology development (new technology, new product/process)	
Adaptive R&D (Location Specific Research & Technology Development including Technology modification/modulation/ optimization, up/down scaling of existing systems, technology adaption/adoption etc.)	
Technology transfer (field trials, demonstrations & transfer of technology)	
Technology dissemination (Replication of successful models, deployment of new and available technologies for identified problem)	
Others (Please specify)	

(Please tick all the relevant categories)

2. Project Objectives:

S. No	Objectives
1.	

3. Methodology and Work Plan (500 words):**4. Budget Summary (in Rs):**

Recurring Cost (in Rs):

Non-Recurring cost (in Rs):

Sl. No.	Items	Budget (in Rs.)			
		1st Year	2nd year	3rd year	Total
A.	Recurring				
1.	Manpower				
2.	Consumables				
3.	Travel				
4.	Training Programme				
5.	Other Costs				
6.	Contingency				
7.	Overheads				
	Total (A)				
B.	Non Recurring				
1.	Equipment				
2.	Fabrication Costs				
3.	Construction Costs (if any)				
	Total (B)				
	Grand Total (A+B)				

PART III – TECHNICAL DETAILS OF THE PROJECT

1. Project Title:

2. Problem Statement:

3. Work Plan:

(i) Phase wise work plan of action with objectives, time lines and deliverables in tabular form

S. No	Objectives	Activities	Timeline	Outcomes
1.				

(ii) Time schedule of activities (in Gantt chart)

Date:

Principal Investigator

Place: