[image: image2.jpg]H

Lk

Government of India

Ministry of Science & Technology
Department of Science & Technology

R&D Infrastructure Division
Call for Project Proposal under

“Fund for Improvement of S&T Infrastructure in Universities and Higher Educational Institutions”
[image: image1.jpg]

FIST 2025 Program

Ministry of Science & Technology
Department of Science & Technology
R&D Infrastructure Division

“Fund for Improvement of S&T Infrastructure in Universities and Higher
Educational Institutions (FIST) Program – 2025”

Proposals are invited online for consideration of support under the Scheme “Fund for Improvement of S&T Infrastructure (FIST)” of the Department of Science & Technology (DST), Government of India. The Scheme is intended to provide basic infrastructure and enabling facilities for promoting R&D activities in new and emerging areas and attracting fresh talents in universities & other educational institutions. It is considered as complimentary support for enabling Departments/ Centres/ Schools/ Colleges to pursue research activities more effectively and efficiently. The current emphasis on the immensely successful FIST programme is for orienting it towards the goal of Atmanirbhar Bharat by providing accessibility of the R&D infrastructure facilities not only for research activities in academic organizations but also for use by the start-ups/ manufacturing industries/ MSMEs. The synergy and focus of research may preferably be aligned to National Education Policy (NEP) / National Missions/ priorities.

 Duration: The duration of support for each FIST Project will be for a period of 5 years.
Eligibility: For University / Degree awarding Academic Institutions, FIST support will be considered for the 'Department / School / Center' as a unit. All Science, Engineering and Technology Departments/ Centres having strong PG research programs in universities and other higher educational institutions recognized or regulated by UGC/ AICTE and/or MHRD/ State Education Department are eligible to apply. Educational organizations under the aegis of other Ministries/ Depts./ Agencies are excluded from the scope of FIST 2025 support.
A two-year cool-off period is mandatory for all departments, at any level, that have completed their FIST project tenure (including extensions) before applying for further support (any repeat cycle) under this program. The project start date is as per the DST sanction order. This interval allows the department to demonstrate the effectiveness of the facilities provided and highlight institutional progress, before seeking the repeat cycle of funding.

It may be noted that all such Department/ Centre/ School that have already received support under FIST Program must ensure submission of all relevant documents towards final settlement and closure of the concerned project after completion of the ongoing project tenure and obtain the ‘Project Completion Certificate’.

For College, the support to 'College as a whole' shall be considered for the post-graduate S&T departments only and not for other Departments i.e., Humanities, Management, Commerce etc. In addition, NITs/ IITs/ Schools/ Centres/ University Constituent Colleges are not eligible to apply under Level ‘A’.
Further eligibility parameters and criteria for considering a proposal for support under FIST Program are based on the type of support and are provided, subsequently.

Type of Support: In the present there are four types of support, outlined as follows:
Criteria for proposals to be considered for support under FIST Program:
Level – A:

i) Funding for PG Colleges (Non-Degree awarding colleges and only for S&T related Departments) for a maximum amount of ₹1.50 Crore for a duration of 5 years.

ii) The college should ensure the participation of at least two (02) or more S&T related PG departments in the proposal. Proposals lacking participation from at least two S&T related departments will not be considered.
iii) Minimum No. of students shall be- cumulative for PG Programs (15) & cumulative for UG Programs (30),

iv) The College should have existed for at least 5 years.

v) The number of Faculty with PhD at PG level shall be 2 or more in the participating S&T Departments.
vi) Evidence of research in the PG Department (s) of the College w.r.t extramural research grants, faculty involved in supervising/ co-supervising research scholars pursuing their full-time PhD by fully/ partly utilizing research facilities at the College, and also receiving some fellowship either by virtue of NET/ GATE qualification or holder of Institute/ any other agency fellowship,
vii) For self-financed Private/ Govt. aided Colleges, support shall be considered on a shared basis - DST share@75% and College/ Institute Management share @25 % of total project cost and/ or actual expenditure within the total project cost (whichever is less).

Level – B:

i) At this level, funding is for a maximum amount of ₹3.0 Crores for 5 Years duration for moderate/ basic research activities,

ii) Departments in: a) State Universities; b) Central Universities, c) Private academic institutions and c) NITs are eligible to apply in this level.

iii) Departments from all IITs/ AIIMS, IISc and IISERs would not be considered for Level B support.

iv) Number of core faculty members having PhD degree should be five (5) or more,

v) Departments seeking repeat cycle of support need to fulfill the applicable cooling-off eligibility norms (as mentioned at Page above),
vi) Performance in last 5 years:

a) Publications in SCI Journals, Patents etc.

b) Awards received by the Faculty Members of the Department/ Centre

c) Proven track record of EMR/ CRG projects with each faculty member.

d) Recognition of faculty as Fellows of any National/ International Academies

vii) Projected Research Plan for next 5 Years,

viii) For self-financed private organizations, the Departments of the University should have at least 50% students pursuing their PhD as full time Research Scholar and receiving their fellowships either by virtue of NET/GATE qualification or holder of Institute/any other agency fellowship.
ix) For Departments from self-financed Private University/ Institute, support shall be considered on a shared basis - DST share@75% and University/ Institute Management share @25 % of total project cost and/ or actual expenditure within the total project cost (whichever is less).

Level – C:

i) At this level, funding is for a maximum amount of Rs 10.0 Crores for 5 Years duration.

ii) Departments in: a) State Universities; b) Central Universities / All Academic Institutions including IITs, IISc, IISERs, NITs & AIIMS,
iii) Departments seeking repeat cycle of support need to fulfill the applicable cooling-off eligibility norms (as mentioned at Page above),
iv) Number of core faculty members having PhD degree should be eight (8) or more. However, State Universities / CFIs established within the last 10 years (till Month of application) may qualify with a minimum of 5 PhD-holding core faculty members in its department.
v) Well established Department/ Centre and should be internationally competitive,

vi) The focus of support would be in tune with the National Missions as well as in line with objectives of National Education Policy (NEP).

vii) Performance in last 5 years

a) Publications in SCI Journals, Patents etc.

b) Awards received by the Faculty Members of the Department/ Centre

c) Proven track record of EMR/ CRG projects with each faculty member

d) Recognition of faculty as Fellows of any National/ International Science Academies

viii) Projected Research Plan for next 5 years,

ix) No additional Maintenance support. Such Departments need to include/ negotiate comprehensive warranty of the equipment at the time of purchase for a maximum of 5-years period.
x) For self-financed private organizations, the Departments of the University/ Institute should have at least 50% PhD students pursuing their PhD as full time Research Scholar and receiving their fellowships either by virtue of NET/GATE qualification or holder of Institute/any other agency fellowship.
xi) For Departments from self-financed Private University/ Institute, support shall be considered on a shared basis - DST share@75% and University/ Institute Management share @25 % of total project cost and/ or actual expenditure within the total project cost (whichever is less).

FIST- (SHAKTI) - (Supporting High-End Advanced Knowledge and Technology Infrastructure):

i) SHAKTI is an institutional level of funding under FIST which comprise boarder participation of STEM departments. The participating Departments/Centers should have already received at least 2 cycle of FIST support at Level ‘C’ (formerly level 2) and secured ‘Very Good’ or above review grading in these FIST Projects (cool-off eligibility norms, applicable).
ii) SHAKTI proposal should be for creating centralized facility catering to two or more departments.
iii) The facilities proposed under SHAKTI should be high-end, highly advanced and State-of-the Art facilities, having strong user base within the organization and outside.
iv) Individual equipment cost should not be less than Rs 100 Lakhs. Such facilities will be an Institute facility and adequate space earmarked for SHAKTI facilities should be forwarded.
v) The evidence of international collaboration with proven track-record should be provided.
vi) Not more than one proposal in SHAKTI Level will be entertained from one organization/institution/university. Participating departments should not apply at Level- B & C, if applying under this level.
vii) The consolidated proposal and the project implementation group (PIG- comprising at institutional level) should be forwarded by Head of the Organization/Director/Vice Chancellor only.
viii) State & Central Universities / all Academic Institutions including NITs, IITs, IISc, IISERs & AIIMS that are having well established & internationally competitive Department/Centre previously funded for research activities are encouraged to apply.
ix) Academic institutions and universities are encouraged to integrate their expertise across disciplines, fostering interdisciplinary research with well-defined goals and proficient team.
x) Support letters about requirement and utilization from other interested organizations, departments, or centers within the host institute and outside is must.

xi) Top of Form

xii) Funding is for a maximum amount of ₹20.0 Crores for a duration of 5 Years.
xiii) Each participating departments in FIST SHAKTI should have minimum Number of permanent faculty members with PhD degree should be ten (10) faculty members.

xiv) Faculty in the Department/ Centre should have recognition at National/ International level such as Membership of Academies, Awards and Leadership Roles etc.,

xv) Participating departments need to provide the Performance of academic and research profile of last 10 years as mentioned below:

A. Proven track record of Extra Mural Research (EMR) Grants received from 1) National Agencies, 2) International Agencies, 3) Industry (on both Collaborative Research & Consultancy),

B. Publications in SCI Journals with citation of each publication
C. Patents (Filed and Granted, separately)
D. Full-time PhD awarded,
E. Recognition of faculty members from a) National and b) International agencies like Academy Membership, Awards etc.

xvi) No additional Maintenance supports. Such Departments need to include/ negotiate for comprehensive warranty of the equipment at the time of purchase for a maximum of 5-years period.
xvii) For self-financed private organizations, the Participating Departments of the University should have at least 50% PhD students pursuing their PhD as full time Research Scholar and receiving their fellowships either by virtue of NET/GATE qualification or holder of Institute/any other agency fellowship.

xviii) For Departments from self-financed Private University/ Institute, support shall be considered on a shared basis - DST share@75% and University/ Institute Management share @25 % of total project cost and/ or actual expenditure within the total project cost (whichever is less).

Kind Attention:

· Resource sharing by Grantee Organizations-

For Level ‘A’ ,“B”,”C” and ‘SHAKTI’- All Govt. Organizations: 100% @DST

 Any Non-Govt./ Private/ Aided Organizations: 75% @DST & 25% @Grantee Institute.
· PRIVATE Academic University/ College/ Institution under Not-for-Profit status and GOVT. AIDED Colleges would be considered as Academic Institutions (Private) option during the process of online submission of proposal.

· The selection will be through a peer review mechanism and visit to the laboratories, if necessary. An Advisory Board of Experts will assist the DST in making final selection.

· This scheme does not cater to acquiring the supercomputers. Proposals seeking individual R&D-centric support will not be considered under this Scheme.
· The "FIST" facilities ought to attract a substantial user base from both within the academic institution or university and from external institutions
INSTRUCTIONS FOR FILLING ONLINE APPLICATION

	1.
	Log on onlinedst.gov.in to access the home page of the “DST e-PMS Portal”.

	2.
	Before filling up the form candidates are advised to carefully go through the Relevant Advertisement published at the DST Website (www.dst.gov.in) and also available under Proposal Formats in the e-PMS Portal (www.onlinedst.gov.in) after logging in the portal site.

	3.
	To save your time and avoid data loss please download the appropriate proposal format as suitable for your either Department [LEVEL B/ LEVEL C/ SHAKTI] or PG College [LEVEL A], fill all the information required as per the format (Word and PDF) file (max. size 5Mb) and then keep it ready for upload during submission of mandatory documents.

	4.
	Click on “Submit proposals” link which would take you to a page seeking multiple information starting with – General information, Principal investigator etc. Kindly fill the mandatory information as mentioned in the General Format of the Application. For all other documents/ information you may kindly submit the same as a part of the consolidated proposal along with application format, as appropriate for you.

	5.
	After filling all above particulars there is provision for preview your detail before final submission of application form on clicking on “Preview” button. Preview page will display all facts/particulars that you have mentioned on entry time if you are sure with filled details then click on “Submit” button to finally push data into server.

	6.
	Candidates are advised to carefully fill and verify the details filled in the online application themselves as no change will be possible/ entertained after clicking the FINAL SUBMIT BUTTON.

	LAST DATE FOR RECEIPT OF APPLICATIONS:

	
	Online Application must be submitted by 15th MAY 2025, after which the web-link will be AUTOMATICALLY disabled FOR ANY USAGE. For any enquiry, contact: Dr. Pravakar Mohanty, Scientist; Email id: pravakar[dot]mohanty[at]gov[dot]in

	PLEASE NOTE

	1
	IT IS MANDATORY TO SUBMIT THE PROPOSALS ONLY THROUGH ONLINE MODE.

	2
	THE DEPARTMENTS ARE REQUIRED TO SEE THE COMPLETENESS OF THE APPLICATION BEFORE IT IS SUBMITTED FINALLY. SINCE THREE (3) CHANCES ARE AVAILABLE FOR SUBMISSION OF A PROPOSAL FROM THE SAME DEPARTMENT/ COLLEGE, THE LAST PROPOSAL SUBMITTED WOULD BE CONSIDERED FOR EVALUATION. THE DEPARTMENT/ COLLEGE SHALL KEEP A COPY OF THE SUBMITTED PROPOSAL FOR THEIR REFERENCE. THERE WILL BE NO NEED TO SUBMIT HARD COPY OF THE PROPOSAL AT THE DST.

	3
	INCOMPLETE OR WRONGLY FILLED UP APPLICATION FORMAT OR APPLICATION WITH LACK OF ESSENTIAL INFORMATION/ DOCUMENTS WILL BE SUMMARILY REJECTED. ANY LEGAL PROCEEDINGS IN RESPECT TO ANY MATTER OF CLAIM OR DISPUTE ARISING OUT OF THIS ADVERTISEMENT AND / OR APPLICATION CAN BE LODGED ONLY IN DELHI COURTS/ TRIBUNALS/ FORUMS AND DELHI COURTS / TRIBUNAL/ FORUMS ONLY SHALL HAVE THE SOLE AND EXCLUSIVE JURISDICTION TO TRY ANY CASE / DISPUTE.

	4
	PROPOSAL SUBMITTED THROUGH E-MAIL WILL NOT BE ENTERTAINED. UNIVERSITY/ DEGREE AWARDING ACADEMIC INSTITUTION DEPARTMENTS (LEVEL B/ LEVEL C/ SHAKTI) AND COLLEGES (LEVEL A) MUST USE SEPARATE FORMAT OF APPLICATION UPLOADED AT THE ONLINE PORTAL (https://onlinedst.gov.in/)/ GIVEN IN THE WEBSITE (WWW.DST.GOV.IN). SUBMISSION OF PROPOSAL OTHER THAN THE PRESCRIBED FORMAT SHALL SUMMARILY BE REJECTED WITHOUT ANY FURTHER PROCESSING AS PER PROGRAM NORMS.

Mandatory Documents to be uploaded with the Online Proposal:

· Endorsement from Head of Organization and Summary Sheet for FIST-2025
· Endorsement Letter from the Registrar of the University/Head of the Institute/ Principal of the College

· Department of Science and Technology - Policy on Conflict of Interest

· Terms and Conditions for “FIST” Grant

· Project Implementation Group (PIG)
· Brief Summary of the FIST Support (as per Annexure -I) (Not required for Departments/ Colleges seeking first time support)
· List of activities pertaining to Scientific Social Responsibility (SSR) to be identified & submitted (as per Annexure-II).

· Proposal Summary Sheet

· Has the Department received support under the FIST Program in previous years in any level? If YES, indicate following points (as per Annexure-III & Annexure-IV):

Please note that incomplete Proposal/ Proposal not in the prescribed Format would summarily be rejected and no correspondence in such cases would be made in this respect. The name of the successful departments shall be displayed on the Website after completion of the evaluation process.

FINAL (Approved by Secretary DST)

Department of Science and Technology
Policy on Conflict of Interest

For Reviewer & Committee Member or Applicant or DST Officer associated/ dealing with the Scheme/ Program of DST
Issues of Conflicts of Interest and ethics in scientific research and research management have assumed greater prominence, given the larger share of Government funding in the country's R & D scenario. The following policy pertaining to general aspects of Conflicts of Interest and code of ethics, are objective measures that is intended to protect the integrity of the decision-making processes and minimize biasness. The policy aims to sustain transparency, increase accountability in funding mechanisms and provide assurance to the general public that processes followed in award of grants are fair and non-discriminatory. The Policy aims to avoid all forms of bias by following a system that is fair, transparent and free from all influence/ unprejudiced dealings, prior to, during and subsequent to the currency of the programme to be entered into with a view to enable public to abstain from bribing or any corrupt practice in order to secure the award by providing assurance to them that their competitors will also refrain from bribing and other corrupt practice and the decision makers will commit to prevent corruption, in any form, by their officials by following transparent procedures. This will also ensure a global acceptance of the decision-making process adopted by DST.

Definition of Conflict of Interest:

Conflict of Interest means "any interest which could significantly prejudice an individual's objectivity in the decision-making process, thereby creating an unfair competitive advantage for the individual or to the organization which he/she represents". The Conflict of Interest also encompasses situations where an individual, in contravention to the accepted norms and ethics, could exploit his/her obligatory duties for personal benefits.

1. Coverage of the Policy:

a) The provisions of the policy shall be followed by persons applying for and receiving funding from DST, Reviewers of the proposal and Members of Expert Committees and Programme Advisory Committees. The provisions of the policy will also be applicable on all individuals including Officers of DST connected directly or indirectly or through intermediaries and Committees involved in evaluation of proposals and subsequent decision-making process.

b) This policy aims to minimize aspects that may constitute actual Conflict of Interests, apparent Conflict of Interests and potential Conflict of Interests in the funding mechanisms that are presently being operated by DST. The policy also aims to cover, although not limited to, Conflict of interests that are Financial (gains from the outcomes of the proposal or award), Personal (association of relative / Family members) and Institutional (Colleagues, Collaborators, Employer, persons associated in a professional career of an individual such as Ph.D. supervisor etc.)

2. Specifications as to what constitutes Conflict of Interest.

Any of the following specifications (non-exhaustive list) imply Conflict of Interest if,

(i) Due to any reason by which the Reviewer/Committee Member cannot deliver fair and objective assessment of the proposal.

(ii) The applicant is a directly relative# or family member (including but not limited to spouse, child, sibling, parent) or personal friend of the individual involved in the decision-making process or alternatively, if any relative of an Officer directly involved in any decision-making process / has influenced interest/ stake in the applicant’s form etc.

(iii) The applicant for the grant/award is an employee or employer of an individual involved in the process as a Reviewer or Committee Member; or if the applicant to the grant/award has had an employer-employee relationship in the past three years with that individual.

(iv) The applicant to the grant/award belongs to the same Department as that of the Reviewer/Committee Member.

(v) The Reviewer/Committee Member is a Head of an Organization from where the applicant is employed.

(vi) The Reviewer /Committee Member is or was, associated in the professional career of the applicant (such as Ph.D. supervisor, Mentor, present Collaborator etc.)

(vii) The Reviewer/Committee Member is involved in the preparation of the research proposal submitted by the applicant.

(viii) The applicant has joint research publications with the Reviewer/Committee Member in the last three years.

(ix) The applicant/Reviewer/Committee Member, in contravention to the accepted norms and ethics followed in scientific research has a direct/indirect financial interest in the outcomes of the proposal.

(x) The Reviewer/Committee Member stands to gain personally should the submitted proposal be accepted or rejected.

The Term “Relative” for this purpose would be referred in section 6 of Companies Act, 1956.

3. Regulation:

The DST shall strive to avoid conflict of interest in its funding mechanisms to the maximum extent possible. Self-regulatory mode is however recommended for stake holders involved in scientific research and research management, on issues pertaining to Conflict of Interest and scientific ethics. Any disclosure pertaining to the same must be made voluntarily by the applicant/Reviewer/Committee Member.

4. Confidentiality:

The Reviewers and the Members of the Committee shall safeguard the confidentiality of all discussions and decisions taken during the process and shall refrain from discussing the same with any applicant or a third party, unless the Committee recommends otherwise and records for doing so.

5. Code of Conduct
5.1
To be followed by Reviewers/Committee Members:

(a) All reviewers shall submit a conflict-of-interest statement, declaring the presence or absence of any form of conflict of interest.

(b) The reviewers shall refrain from evaluating the proposals if the conflict of interest is established or if it is apparent.

(c) All discussions and decisions pertaining to conflict of interest shall be recorded in the minutes of the meeting.

(d) The Chairman of the Committee shall decide on all aspects pertaining to conflict of interests.

(e) The Chairman of the Committee shall request that all members disclose if they have any conflict of interest in the items of the agenda scheduled for discussion.

(f) The Committee Members shall refrain from participating in the decision-making process and leave the room with respect to the specific item where the conflict of interest is established or is apparent.

(g) If the Chairman himself/herself has conflict of interest, the Committee may choose a Chairman from among the remaining members, and the decision shall be made in consultation with Member Secretary of the Committee.

(h) It is expected that a Committee member including the Chair-person will not seek funding from a Committee in which he/she is a member. If any member applies for grant, such proposals will be evaluated separately outside the Committee in which he/she is a member.

5.2
To be followed by the Applicant to the Grant/Award:

(a) The applicant must refrain from suggesting referees with potential Conflict of Interest that may arise due to the factors mentioned in the specifications described above in Point No. 2.

(b) The applicant may mention the names of individuals to whom the submitted proposal should not be sent for refereeing, clearly indicating the reasons for the same.

5.3
To be followed by the Officers dealing with Programs in DST:

While it is mandatory for the program officers to maintain confidentiality as detailed in point no. 6 above, they should declare, in advance, if they are dealing with grant applications of a relative or family member (including but not limited to spouse, child, sibling, parent) or thesis/ post-doctoral mentor or stands to benefit financially if the applicant proposal is funded. In such cases, DST will allot the grant applications to the other program officer.

6. Sanction for violation

3.1 For a) Reviewers / Committee Members and b) Applicant

Any breach of the code of conduct will invite action as decided by the Committee.

3.2 For Officers dealing with Program in DST

Any breach of the code of conduct will invite action under present provision of CCS (conduct Rules), 1964.

7. Final Appellate authority:

Secretary, DST shall be the appellate authority in issues pertaining to conflict of interest and issues concerning the decision-making process. The decision of Secretary, DST in these issues shall be final and binding.

8. Declaration

I have read the above “Policy on Conflict of Interest” of the DST applicable to the Reviewer/ Committee Member/ Applicant/ DST Scheme or Program Officer # and agree to abide by provisions thereof.

I hereby declare that I have no conflict of interest of any form pertaining to the proposed grant *

I hereby declare that I have conflict of interest of any form pertaining to the proposed grant *

* & # (Tick whichever is applicable)

Name of the Reviewer/ Committee Member or Applicant or DST Officer

(Strike out whichever is not applicable)

Name of HOD & PIG:

 (Signature with date)
Department of Science & Technology

TERMS AND CONDITIONS for the scheme

“Fund for Improvement of S&T Infrastructure in Universities and Higher Educational Institutions (FIST)”

The scheme entitled “Fund for Improvement of S&T Infrastructure in Universities and Higher Educational Institutions – (FIST)” was launched in the year 2000 to strengthen S&T infrastructure with adequate funding and associated flexibility. Over the years, the FIST Program has played a pivotal role in the strengthening of both the teaching and research infrastructure in different academic and research institutions. However, with the shift in priorities and the S&T needs of the country, restructuring of the program was necessary in the context of the current National interests, National Missions, Sustainable Development Goals, and its scope to strengthen the vibrant economy towards building up of a self-reliant India. Keeping all these factors in mind, the FIST Program has been restructured.

The Terms and Conditions:

1. The beneficiary Departments/ PG Colleges accepting the FIST Project would be considered for any subsequent cycle of support at an appropriate level as per the cool-off period criteria. So, in case, any beneficiary wishes to forego the current recommendation of support and seek fresh assessment towards better prospective support may do so before signing of this document.
2. Departments seeking repeat FIST support must observe a two-year cooling-off period after completing their project tenure (including extensions). The project start date is determined by the DST sanction order. This interval allows departments to demonstrate the impact of funded facilities before applying for further support.
3. The grant being released under the scheme is for strengthening infrastructure of the identified department for research and shall be spent exclusively for this purpose. The Dept./ College shall constitute a “Project Implementation Group (PIG)” with 4-5 Faculty Members including younger faculty members under the overall supervision of the Head/ Chairman/ Dean of the Dept. The PIG would be responsible and accountable to DST for all aspects of implementation of such project during its 5 years project duration. Whoever occupies the positions of Head, Chairman, Dean of the Department, or Principal of the college shall automatically become a member of the PIG. The Department shall inform FIST Program Secretariat on the composition of the PIG before releasing of funds etc.

4. Proposals from Government Organizations recommended for support at any Level (A/B/C/ SHAKTI would be provided 100% funding by DST.
5. For proposals seeking FIST support from Non-Government Organizations (including all Government aided PG Colleges) at any Level (A/B/C/ SHAKTI) can be considered for funding provided 25% of the total support as recommended by the Expert Committee or actual expenditure within the final sanctioned budget (whichever is less) comes from the respective University/ College/ Institute. Any over expenditure above the final sanctioned amount [including DST commitment @75% of sanctioned budget] would be borne by the Grantee Institute.
6. Facility created under FIST support shall not be kept with the custody of an individual faculty member in the Department and shall be made accessible to all the faculty members all the time.

7. There should not be any deviation from the Budget Heads as approved by DST. In case, if it is very necessary, a request can be made to the DST for consideration.

8. The grants-in-aid under “FIST” are to provide infra-structural facilities for research activities in the department. Therefore, no provision of Overhead Charges is admissible. Please note that the scheme does not allow any provision for building/ construction and recruitment of staff etc.

9. The grants-in-aid for “Networking and Computational Facilities” being released under the scheme should be utilized for creating a “Central Computer Lab” in the identified Department/ College and accessible for Students and Faculty research activities with the following guidelines:

[Server + Hub + Modem and UPS] & [Several PCs or Net-Computers proportional to number of students enrolled]. Internet Connectivity (to be provided by Institution). The Institution should also ensure that the grant is not used for just providing PCs to each faculty member of the Department.

10. All the assets acquired from the grant will be the property of the Government of India and should not, without the prior sanction of the Department, be disposed off or encumbered or utilized for purposes other than those for which the grant has been sanctioned.

11. All efforts should be made to procure the equipment and other items at the earliest to avoid cost escalation due to foreign exchange fluctuation and should abide all procedures laid out by the GFR 2017. In case it is found that the Department is not able to use the funds within two years of its release, the Department of Science & Technology shall have the right to withdraw the project from the Department/ University.

12. Servers, Desktops, Workstations, Printers etc. under Networking may be procured through GeM (Government E-Market) platform. Guidelines issued by the Ministry of Finance from time to time on restrictions regarding import of equipment will need to be followed in tune with the norms specified under the Global Tender Enquiry (GTE).

13. The Institute will furnish to Department of Science & Technology, Utilization Certificate, and an audited Statement of Accounts (in DST format) pertaining to the grant (along with Progress Report) within three months following the end of each financial year.

14. After receiving the grant by the Department/ Centre, Department of Science & Technology will examine the technical & financial progress including utilization of the grant on an annual basis with an appropriate mechanism. The beneficiary PG Colleges and Departments of University/ Institutes should maintain logbooks that should be periodically shared with the FIST Secretariat to keep track of usage details. The Department reserves the right to terminate the support at any stage if it is convinced that the grant has not been properly utilized or appropriate progress is not being made.

15. A register of the permanent/semi-permanent assets acquired wholly or mainly out of this grant should be maintained in the prescribed form and a copy thereof furnished to this Department. Such register of assets and the accounts maintained shall be available or open to scrutiny by Audit.

16. DST reserves sole rights on the assets created out of grants. Assets acquired wholly or substantially out of government grants (except those declared as obsolete and unserviceable or condemned in accordance with the procedure laid down in GFR 2017), shall not be disposed of without obtaining the prior approval of DST. All the procurement should be as per procedure laid down in GFR 2017.
17. Special seminar/s on usage and upkeep of scientific instruments might be conducted from time to time by the beneficiary organization to ensure smooth functioning as well as maximum uptime of the established facility.
18. To maintain transparency and accountability, the facilities acquired from FIST Grant should be mapped to Indian Science Technology and Engineering facilities Map i.e. I-STEM portal (www.istem.gov.in) and should be accessible to the scientific community and industry. DST should be informed after mapping the research facilities in the I-STEM Portal.

19. A task-force of DST would undertake random check on the status of utilization of the major facilities supported by DST, as and when needed.

20. The Grantee Institution should promote services of FIST facilities to the demands of outside faculties, researchers, scientists and students at other academic institutes, universities, nearby colleges national laboratories, R&D Labs, Startups, and Industries to enable them to carry out R&D activities to promote FIST collaborative research endeavors.
21. The grantee organization will have to enter & upload the Utilization Certificate in the PFMS portal besides sending it in physical form to this Division with UC id generated in PFMS Portal. The subsequent/final installment will be released only after confirmation of the acceptance of the UC by the Division and entry of previous Utilization Certificate in the PFMS.

22. The Grantee Institute will keep all the funds received in the Central Nodal Account only and shall not transfer the funds to any Corporate Liquid Term Deposit (CLTD) account etc. The funds released to the Grantee Institute shall not be parked in bank account of any other agency.

23. Interest earned on previous unspent balance (if any) should be reflected appropriately in the Financial Statement of each year submitted to the Department of Science & Technology and the same need to be deposited back to Consolidated Fund of India by using the Non-Tax Receipt Portal (NTRP) i.e., www.Bharatkosh.gov.in
24. Any unspent amount sanctioned/ interest accrued would be surrendered to the Government through the Bharatkosh site (www.Bharatkosh.gov.in) and the receipt of the same may be enclosed with financial documents.
25. The Grantee Institution (GI) is directed to use the Expenditure-Advance-Transfer (EAT) module of PFMS, and next release will be made only after mapping and following EAT modules by the GIs.

26. Due acknowledgement of technical support / financial assistance resulting from FIST grant of Department of Science & Technology should mandatorily be highlighted by the grantee organization in bold letters in all publications/ thesis /Patents/Prototypes, Media releases as well as in the opening paragraphs of their Annual Reports during and after the completion of the project.
27. The Grantee Institution should adopt and implement the Scientific Research Infrastructure sharing, Maintenance and Networks (SRIMAN) Policy guidelines of Ministry of Science and Technology, GoI released in May 2022.
28. The Grantee Institute should adopt and follow the Scientific Social Responsibility (SSR) guidelines of Ministry of Science and Technology, GoI released in May 2022 while utilizing the grants earmarked towards industrial R&D support and SSR activities. It must be ensured that the guidelines are implemented both in letter and spirits.
29. To give visibility to the identified department, the department may be called as “DST-FIST Sponsored Department”. The Public Notice displaying the Logo of the FIST Program may be suitably displayed in this regard.

Signed by

 Signed by

Head of the Department/ Centre

Head of the University / Institute

or
Principal of College

DATE:

SEAL:

Registrar or Head of Finance

DATE:

SEAL:

*Chairman of Trust/ Board/ Management

DATE:

SEAL:

* Only for Non-Govt. (including Private and Aided) Institutes/ Colleges/ Organizations supported under 75:25 mode as per the FIST Award Letter).
PROJECT IMPLEMENTATION GROUP

The Project Implementation Group (PIG) is constituted with the following faculty members who will be responsible and accountable for the smooth implementation of the DST FIST Project at the Department/ Centre/ School/ PG College. PIG Members need to be from the same Department/ Centre/ School/ PG College.

Please note: Whoever occupies the positions of Head, Chairman, Dean of the Department, or Principal of the college shall automatically become a member of the PIG.

	S. No.
	Name of Faculty Member

&

Its latest Color Photograph
	(a) Designation,

(b) Affiliation,

(c) Phone,

(d) Email id,

(e) D.O.Birth
	Date:
Stamp of Faculty:
&
Signature:

	1
	
	
	

	2
	
	
	

	3

Contd..

	
	
	

Date:

Seal:

 Signature of the

Head of the Department/ Participating Department

Date:

Seal:

 Forwarded with Signature of the

 Head of the Organization / College

Annexure -I
Brief Summary of the Completed FIST Project

Name of the Department/ Centre/ School/ PG College:

	Date of Start
	
	Total Sanctioned Cost
	Rs ……. cr

	Date of Closure
	

	Total Released amount
	Rs …….. cr
	Total Expenditure So far
	Rs ………cr

	Balance Available as after due date
	Rs ……… cr

	No. of Faculty Members involved in FIST
	

	Name of Equipment Acquired

[Costing more than Rs 25 lakh (Level I & II) & Rs 10 lakh (Level 0)]
	

	Type of Computational Facilities created
	

	No. of Small Equipment (Cost below Rs 25 lakh (Level I & II) & Rs 10 lakh (Level 0)]
	

	Outcome
	Before FIST (5 years) Duration
	After 1st Cycle of FIST Support (5 years)
	After 2nd cycle of FIST Support (5 years)

	No. of total Publications, which are only in Indexed Journals. (only SCOPUS publications)

(Where FIST Grant acknowledged)
	1st year

2nd year

3rd year

4th year

5th year
	1st year

2nd year

3rd year

4th year

5th year
	1st year

2nd year

3rd year

4th year

5th year

	Publications out of FIST Equipment/ Facilities
	1st year

2nd year

3rd year

4th year

5th year
	1st year

2nd year

3rd year

4th year

5th year
	1st year

2nd year

3rd year

4th year

5th year

	Average Impact Factor of Publications
	
	
	

	No. of Patents
	
	
	

	No. of PhD produced
	
	
	

	Recognition of Faculty Members
	
	
	

	Recognition of Students
	
	
	

	Recognition of the Department/ Centre/ School/ PG College
	
	
	

	Other Extra Mural Research Grant Received
	No. of Projects:

Amount (Rs in Lakh): Name of Sponsoring Agency:
	No. of Projects:

Amount (Rs in Lakh):

Name of Sponsoring Agency:
	No. of Projects:

Amount (Rs in Lakh):

Name of Sponsoring Agency:

	Any new Science or Technological innovation/deliverable
	

	Any Technological intervention to the Society/ SSR Activities
	

	Total No. of beneficiaries per Equipment: (Masters / Ph D/ Faculties/ Industries etc.)
	

	Specify No. of Women beneficiaries in the above-mentioned list.
	

Note: Departments seeking first time support under FIST need not fill this format.

Annexure-II
List of activities pertaining to Scientific Social Responsibility (SSR)

	 Activity
	Category
	 Target beneficiary
	Conditions
	Mandatory

& Frequency per Year

	
	
	
	FIST

[Level B/C/SHAKTI]
	FIST

[Level A]
	

	Access to scientific

facilities
	Alpha

(α)
	Researchers of other institutions
	Minimum 8 hrs per month
	Minimum 10 hrs per month
	Mandatory for equipment costing

≥ Rs.10 lakh, established through previous/ present cycle of FIST of any level.

	Mentoring of faculty
	Betta

(β)
	Mentorship for conducting

research
	Five in project duration
	 -
	At least one activity per Year from Category ‘β’ is mandatory, by utilizing any equipment costing

≥ Rs.20 lakh, established through previous/ present cycle of FIST of any level.

	Student Internship
	
	UG Students in engineering or

PG Science students
	15 students in project duration
	10 students in project duration
	

	Research Facility Training Program
	
	Researchers (10 number)
	Five days training, twice in project duration
	Three days training, three in project

duration
	

	Workshop to faculty of nearby colleges
	Gamma (γ)
	Faculty of nearby college (25 number)
	One day workshop, once or more in project duration
	Two-day workshop, once or more in project duration
	At least one activity per Year from Category ‘γ’ is mandatory, by utilizing any equipment costing

≥ Rs.20 lakh, established through previous/ present cycle of FIST of any level.

	Visit of college/ school students in PI institution
	
	Students

(Group of 25)
	At least one day visit
	At least one day visit
	

	Individual lectures
	
	School/ college students
	Once or more in a year
	Once or more in a year
	

	Public lectures on science
	Delta

(δ)
	General Public
	Once or more per project duration
	Once or more per project duration
	At least one activity per Year from Category ‘δ’

 is mandatory, by utilizing any equipment costing

≥ Rs.20 lakh, established through previous/ present cycle of FIST of any level.

	Popular Articles
	
	General Scientific Audience
	Once or more per project duration
	Once or more per project duration
	

	Reports in newspaper,

web articles, etc.
	
	General Public
	Once or more per project duration
	Once or more per project duration
	

The activities associated with SSR under various categories are mentioned below.

· Infrastructure sharing (α)
· Mentoring/Training (β)
· Nurturing an Environment of research and Innovation (γ)
· Public outreach and knowledge dissemination (δ)
Endorsement from Head of Department for Level ‘B’ & ‘C’ (FIST – 2025)

Application for [please tick any one (√ / ×)]

Level B
 […..]

Level C […..]

· Subject Area:

· Name of the Department/Center:

· Year of Establishment:

· Name of the University/ Institution:

· Address for correspondence including Telephone, Mobile no, Website, FAX, e-mail etc.

· Status of the Institute/ University (attach supporting documents viz: Gazette notification, if any)

· Academic Status [Institute/University/ Deemed University]

· Financial Status [Government (Central or State Govt.)/ Govt. Aided]

· Total budget:

Information provided as above is true and correct.

Signature of the

Head of the Department/ Principal of the College

DATE:

SEAL:

Endorsement Letter from the Registrar of the University/Head of the Institute

(Statement from Employer, on its Letter Head)

This is to certify that:

I.
Dr. ……………………………………….., the Head or Coordinator, of the Department/ School/ Centre …………………… or Principal of the College ……………………. will assume full responsibility for implementing this project proposed under FIST Program of the Department of Science and Technology, New Delhi during………………………….

II.
The date of starts of the Project from the date on which the University/Institute receives the bank draft/cheque/RTGS from the Department of Science & Technology.

III.
The Head or Coordinator will be governed by the rules and regulations of the University/Institute and will be under administrative control of the University/ Institute for the duration of the FIST project.

IV.
The grant-in-aid by the Department of Science & Technology will be used to meet the expenditure on the FIST project and for the period for which the project has been sanctioned as indicated in the sanction letter/ order.

V.
No administrative or other liability will be attached to the Department of Science & Technology at the end of the FIST project.

VI.
The University/ Institute will provide basic infrastructure and other required facilities to the
investigator for implementing the FIST project.

VII.
The University/ Institute will take into its books all assets received under this sanction and its
disposal would be at the discretion of Department of Science & Technology.

VIII.
Institute assumes to undertake the financial and other management responsibilities of the FIST project.

IX.
Organizing institute will participate in the monitoring/ reviewing of the FIST Project whenever they were asked to do so.

 Signature of the

Head of the Institution / University

DATE:

SEAL:

PRESCRIBED FORMAT for University / Degree Awarding Institute Departments

For Level ‘B’ & ‘C’ FIST - 2025
[LAST DATE of submission of proposals: 15th MAY 2025]

Application for [please tick appropriate one]
Level B

Level C

1.
a)
Name of the Department & Year of Establishment

b)
Name of the University/Institution

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 Institute/ University (attach supporting documents)

a)
Academic Status [Autonomous Institute/ University/ Deemed University]

b) Financial Status [Government (Central or State Govt.)/ Govt. Aided/ Private]

c)
Upload the copy of Certificate along with the online submitted proposal:

Ministry of Education [UGC (2f and 12B)/ Institute of Eminence/ Institute of National Importance],

Recognition by AICTE/ Pharmacy Council of India/ Any other relevant National Agency.

3.
a)
Name & Number of Faculty members (TOTAL) in position: a) Professors, b) Readers & c) Lecturers

(List only Core & Permanent Faculty Members in Department/ Centre/School with their academic qualifications)

	Name of Faculty Member
	Designation
	Age
	Gender
	Highest Qualification
	i10​– index

	
	
	
	
	
	

b) Sanctioned Strength:

c) Ratio of women faculty strength:

4.
Distinction earned by faculty members like National and International Awards, Professional Societies

5.
a)
Actual Current student strength at:

(i) PG level - M. Sc, M. Phil, M E/ M. Tech, MD/MS etc.

 (Regular Students & Donation Seats) (with their Gender).

	No. of Students in each degree
	Years

 2020 2021 2022 2023 2024 Total

	M Sc

	
	
	
	
	
	

	M E/ M Tech

	
	
	
	
	
	

	M Phil etc.

	
	
	
	
	
	

	MD/MS

	
	
	
	
	
	

	Ph D
	
	
	
	
	
	

(ii) Total No. of Full Time Ph. D scholars in each sub-discipline (with their Gender).

	sub-discipline
	Years

 2020 2021 2022 2023 2024 Total

	
	
	
	
	
	
	

	
	
	
	
	
	
	

b)
Degree-wise actual number of passing out students in last five years: (with their Gender).

	sub-discipline
	Years

 2020 2021 2022 2023 2024 Total

	M Sc
	
	
	
	
	
	

	M E/ M Tech
	
	
	
	
	
	

	M Phil etc.
	
	
	
	
	
	

	MD/MS
	
	
	
	
	
	

	Ph D
	
	
	
	
	
	

c)
i)
Number of Students (year-wise) who qualified in NET in M. Sc Program or GATE (more than 90% percentile) qualified in ME/ M Tech Program

ii)
Number of Full Time Ph. D research scholars with fellowships awarded from any agency in the department

	S No.
	Name of PhD scholar
	Date of joining
	Fellowship awarding agency name
	Fellowship amount (Rs)

	
	
	
	
	

d)
Placement of graduating post-graduate & Ph D students in the Department.

6.
Indicate the development grant received from Ministry of Education/ UGC/ Any other National Agency

Building

Equipment

7.
What is the annual grant available to the department from your university/institution during the last two years?

Year

For Research

For Teaching

8.
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

9.
Is the Department recognized under DRS (Departmental Research Support), DSA (Departmental Special Assistance), CAS (Centre for Advanced Study) and COSIST schemes of UGC for receiving support? Please [tick] one:

 DRS

 DSA

CAS

COSIST

10.
Extra Mural Research (EMR)/ Core Research Grant (CRG) received from different agencies during the last five years:

i) Ongoing Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration(Strat and end date
	Amount sanctioned

ii) Completed Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration
	Amount sanctioned

11.
Details of any other Revenue Generation Avenues (other than Sponsored Research Grants).

12.
a) Number of publications generating out of the research done at the Department during the last five years.

(Applicants are requested to mention the exact number of publications in SCI journals and other publications with clear bifurcation in the following table to comprehend the record of publications emanating out of Department)

	No. of Research Publications in SCI Journals only for the work done in the Department with Corresponding author from the Department.

(A)
	No. of Research Publications in SCI Journals only for the work done in the Department with Corresponding author from outside the Department.

(B)
	No. of Research Publications in SCIE Journals only for the work done in the Department

(C)
	Total SCI Papers (for the work done in the Department during the last 5 years)

(A+B)
	No. of Research Publications in SCI Journals only for the work done in the Department from the recently joined core faculty member/s during the last 5 years.

(D)

	
	
	
	
	

b) Detailed list of Research Publications coming from the Department during the last five years under the following categories, as mentioned below:

Format E.g. (Ramstrom O, Bunyapaiboonsri T, Lohmann S, Lehn JM. 2002. Chemical biology of dynamic combinatorial libraries. Biochim Biophys Acta. 1572(2–3):178–186.)

i) List of Research Publications in SCI Journals only for the work done in the Department with Corresponding author from the Department.

ii) List of Research Publications in SCI Journals only for the work done in the Department but with Corresponding author from outside the Department.

iii) List of Research Publications in SCIE Journals only for the work done in the Department.

iv) List of Research Publications in SCI Journals only for the work done in the Department from the recently joined core faculty member/s during the last 5years.

 [Publications from the work done elsewhere (including Doctoral/ Post-Doctoral period) shall not be included]

c) Average Impact Factor of the publications and Name of the Major Journals in which publications are made

d) List of Publications in Conference Proceedings during last five years. Format E.g.

(T. J. van Weert and R. K. Munro, Eds., Informatics and the Digital Society: Social, ethical and cognitive issues: IFIP TC3/WG3.1&3.2 Open Conference on Social, Ethical and Cognitive Issues of Informatics and ICT, July 22-26, 2002, Dortmund, Germany. Boston: Kluwer Academic, 2003.)

e) List of Patents obtained or applied for during last five years.

f) List of patents commercialized and its profitability earned out of commercialization (in last 5 years).
g) List of scientific/ technical Books written by Faculty Members in the Department.

13.
Give a list of Equipment, which are available and functional in the Department costing Rs.10 lakh and above.

	Name of Equipment / Model No / MFG Company (supplied by)
	Year of Purchase/latest Photographs
	Fund supported from
	Present Status
	Utilization (%) pattern (whether Hourly basis / Weekly / Monthly)

	
	
	
	
	

14.
Library facilities - List the Journals received in your Department/ University library in the concerned discipline.

15.
Details of computing and networking facilities available in your department and institution.

16.
Details of facilities in Central Instrumentation Centres such as RSIC, USIC etc., if any.

	Name of Equipment
	Latest Color Photograph
	Year of Purchase
	Status

	
	
	
	

17.
Indicate the research activities of the faculty members as per the following pro-forma

	Name and Designation of Faculty
	Few Major Thrust areas of Research
	Number of Ph. Ds produced

(in last 5 years)

18.
Details of Post-Graduate Teaching and Research Profile & Plans of the Department for next 5 years.

19.
The research profile of the Department may fall in the following categories. Please [tick]:

Make in India Swachch Bharat Digital India
 Swastha Bharat
 Start-up India

20.
Details of Strength of the Department/ School/ Centre and Deliverables in the proposal:

i) Existing Faculty and Infrastructure strengths of Deptt/ Centre/ School justifying the Proposal

ii) Specific Objectives of the Proposal in relation of above strengths

iii) Expected Academic Outcomes (experimental facilities to be created, UG/PG programs supported as well as research themes to be enabled by these facilities, publications with impact factor) from the implementation of the proposed proposal

iv) Definite Product/Process/Design/Software/System Development efforts that will be added by the proposal

v) Potential beneficiaries (specify industry segment and/ or strategic programs) or societal paybacks envisaged at the end of the project, if supported.

21.
Has the Department applied in previous years & not been recommended for support?

If yes, indicate (in 200 Words) year & the major developments in the Department in last 3 years.

22.
Has the Department received support under the FIST Program in previous years in any level? If so, indicate:

i)
Project Nos (For each sanctioned project, as per sanction letter of DST , Copy may be enclosed).

ii)
Amount Received and Expenditure (Rs in lakh) (For each sanctioned project):
iii) For each sanctioned project, please provide the project's start date, end date, and any extension period included

iv)
Financial papers (UC/ SE/ Refund of unspent grants) and Project Completion Report (PCR), submitted - Yes/ No.

iv)
Impact of that support in Department’s profile & growth (as per Annexure –I).

23.
Details of funds requested for 5 years:

	Grant Head
	Budget Heads
	Level
	Total INR Cost

	A

Capital (C)
	A1
	Equipment (including 5 Years comprehensive warranty)
	All levels
	

	
	A2 (Fixed %)
	Infrastructure

Max. @ 8% of Equipment cost
	
	

	
	A3 (Fixed % and Level)
	Networking

Max. @ 5% of Project cost (Capital)
	Only for

Level ‘B’
	

	B

General (G)
	B1 (Fixed @ Project cost)*
	Industrial R&D support

[@Rs.1.0 L (Project cost$ ≤ Rs 100.0 L)]

[@Rs.2.0 L (Project cost$ >Rs 100.0 L)]
	All levels
	

	
	B2 (Fixed)#
	SSR Activities$ (@LB-3.0L, LC-5.0L,)
	
	

	
	B3 (Fixed % @ Project cost)®
	Maintenance [E+NW] /

Specialty Fund [for organizing workshops/ seminars, inviting visitors of eminence etc]™
[@10% (≥ Rs 150.0 L);

@15% (< Rs.150.0 L)]
	Only for

Level ‘B’
	

	 TOTAL: [A (Capital) + B (General)]
	
	

* Incentive grants for extending utilization of FIST facilities for the industries/ MSMEs/ Start-ups etc.

Incentive grants for activities pertaining to the Scientific Social Responsibility (SSR) to be opted from Annexure-II.

$ Exclusive of Maintenance cost.

®Only for Level-B support;

™Specialty fund in lieu of Maintenance, only for Theoretical and Mathematical Sciences.
24.
Details of each Budget Heads with full justifications for each item as given at Sr No. 23 including details of similar support from any other sources.

25.
Specify the recipient of the Grant (Registrar/ Director / Any other) by attaching an endorsement from Head of Institution/ University.

This is to certify that the above-mentioned information is correct and does not conflict with the proposal submitted to the ePMS-DST web portal or departmental information. I certify that the appropriate format as specified in the current advertisement (FIST 2025) has been used for applying this proposal. It is understood that if there is a discrepancy between the factual department details and the original FIST proposal filed via the ePMS DST web portal, the DST can summarily reject this proposal without any further communication.
Signature of the

Signature of the

Head of the Department

 Head of the Institution

Endorsement from Head of Department for FIST -SHAKTI- 2025
· Name of the participating Departments/Centers:

· Year of Establishment of each Departments/Centers:

· Name of the University/ Institution:

· Address for correspondence including Telephone, Telegram, Mobile NO, Website FAX, e-mail etc.

· Status of the Institute/ University (attach supporting documents viz: Govt notification & orders)

· Academic Status [Institute/University/ Deemed University]

· Financial Status [Government (Central or State Govt.)/ Govt. Aided]

· Total budget:

Information provided as above is true and is correct.

Signature of the

Head of the Institution / University

DATE:

SEAL:

Endorsement Letter from the Registrar of the University/Head of the Institute

(Statement from Employer, on its Letter Head)

This is to certify that:

I.
Dr. ……………………………………….., the Head or Coordinator, of the Department/ School/ Centre …………………… or Principal of the College ……………………. will assume full responsibility for implementing this project proposed under FIST Program of the Department of Science and Technology, New Delhi during………………………….

II.
The date of starts of the Project from the date on which the University/Institute receives the bank draft/cheque/RTGS from the Department of Science & Technology.

III.
The Head or Coordinator will be governed by the rules and regulations of the University/Institute and will be under administrative control of the University/ Institute for the duration of the FIST project.

IV.
The grant-in-aid by the Department of Science & Technology will be used to meet the expenditure on the FIST project and for the period for which the project has been sanctioned as indicated in the sanction letter/ order.

V.
No administrative or other liability will be attached to the Department of Science & Technology at the end of the FIST project.

VI.
The University/ Institute will provide basic infrastructure and other required facilities to the
investigator for implementing the FIST project.

VII.
The University/ Institute will take into its books all assets received under this sanction and its
disposal would be at the discretion of Department of Science & Technology.

VIII.
Institute assumes to undertake the financial and other management responsibilities of the FIST project.

IX.
Organizing institute will participate in the monitoring/ reviewing of the FIST Project whenever they were asked to do so.

Signature

Registrar of University/Head of Institute/ University
DATE:

SEAL:

PRESCRIBED FORMAT for University / Degree Awarding Institute Departments

For FIST SHAKTI - 2025
[LAST DATE of submission of proposals: 15th MAY 2025]

Application for {SHAKTI}

1.
a) Name of the Departments/Centers & Year of Establishments of the Departments Participating for SHAKTI

b) Name of the University/Institution

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)

e) Total number of STEM Departments:

f) Number of departments involved:

2.
Status of the Institute/ University (attach supporting documents)

a)
Academic Status [Autonomous Institute/ University/ Deemed University]

b) Financial Status [Government (Central or State Govt.)/ Govt. Aided/ Private]

c)
Upload the copy of Certificate along with the online submitted proposal:

Ministry of Education [UGC (2f and 12B)/ Institute of Eminence/ Institute of National Importance],

Recognition by AICTE/ Pharmacy Council of India/ Any other relevant National Agency.

3.
a)
Name & Number of Faculty members (TOTAL) in position: a) Professors, b) Readers & c) Lecturers

(List only Core & Permanent Faculty Members in Departments/ Centre/School with their academic qualifications) (for all the Departments/Centers participating in SHAKTI)
	Name of Faculty Member
	Department/Center
	Designation
	Age
	Gender
	Highest Qualification
	i10​– index

	
	
	
	
	
	
	

b) Sanctioned Strength Department wise:

c) Ratio of women faculty strength Department wise:

4.
Distinction earned by faculty members like National and International Awards, Professional Societies

5.
a)
Actual Current student strength at (Adjusting this table to suit the requirements of each Departments/Centers participating in SHAKTI is compulsory:

(i) PG level - M. Sc, M. Phil, M E/ M. Tech, MD/MS etc.

 (Regular Students & Donation Seats)

	No. of Students in each degree
	Years

 2020 2021 2022 2023 2024 Total

	M Sc

	
	
	
	
	
	

	M E/ M Tech

	
	
	
	
	
	

	M Phil etc.

	
	
	
	
	
	

	MD/MS

	
	
	
	
	
	

	Ph D
	
	
	
	
	
	

(ii) Total No. of Full Time Ph. D scholars in each sub-discipline. (Adjusting this table to suit the requirements of each Departments/Centers participating in SHAKTI is compulsory).

	sub-discipline
	Years

 2020 2021 2022 2023 2024 Total

	M Sc

	
	
	
	
	
	

	M E/ M Tech

	
	
	
	
	
	

	M Phil etc.

	
	
	
	
	
	

	MD/MS

	
	
	
	
	
	

	Ph D
	
	
	
	
	
	

b)
Degree-wise actual number of passing out students in last five years: (Adjusting this table to suit the requirements of each Departments/Centers participating in SHAKTI is compulsory).
	No. of Students in each degree
	Years

 2020 2021 2022 2023 2024 Total

	
	
	
	
	
	
	

c)
i)
Number of Students (year-wise) who qualified in NET in M. Sc Program or GATE (more than 90% percentile) qualified in ME/ M Tech Program (Adjusting this information to suit the requirements of each Departments/Centers participating in SHAKTI is compulsory).

ii)
Number of Full Time Ph. D research scholars with fellowships awarded from any agency in the department (Adjusting this information to suit the requirements of each Departments/Centers participating in SHAKTI is compulsory:

	S No.
	Name of PhD scholar
	Department
	Date of joining
	Fellowship awarding agency name
	Fellowship amount (Rs)

	
	
	
	
	
	

d)
Placement of graduating post-graduate & Ph D students in the Departments (Adjusting the information of each department participating in SHAKTI is compulsory:
6.
Indicate the development grant received from Ministry of Education/ UGC/ Any other National Agency for the Institution/ University

Building

Equipment

7.
What is the annual grant available to the Departments/Centers participating in SHAKTI from your university/institution during the last two years?

Year

For Research

For Teaching

8.
Has the Departments/Centers participating in SHAKTI 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

9.
Is the Departments/Centers recognized under DRS (Departmental Research Support), DSA (Departmental Special Assistance), CAS (Centre for Advanced Study) and COSIST schemes of UGC for receiving support? Please [tick] one:

 DRS

 DSA

CAS

COSIST

10.
Extra Mural Research (EMR)/ Core Research Grant (CRG) received from different agencies during the last five years for all the Departments/Centers participating in SHAKTI:

i) Ongoing Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration(Strat and end date
	Amount sanctioned
	Departments/Centers

ii) Completed Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration
	Amount sanctioned
	Departments/Centers

11.
Details of any other Revenue Generation Avenues (other than Sponsored Research Grants).

12.
a) Number of publications generated out of the research done at the Department wise (Participating in SHAKTI) during the last five years.

(Applicants are requested to mention the exact number of publications in SCI journals and other publications with clear bifurcation in the following table to comprehend the record of publications emanating out of Department)

	No. of Research Publications in SCI Journals only for the work done in the Department with Corresponding author from the Department.

(A)
	No. of Research Publications in SCI Journals only for the work done in the Department with Corresponding author from outside the Department.

(B)
	No. of Research Publications in SCIE Journals only for the work done in the Department

(C)
	Total SCI Papers (for the work done in the Department during the last 5 years)

(A+B)
	No. of Research Publications in SCI Journals only for the work done in the Department from the recently joined core faculty member/s during the last 5 years.

(D)
	Departments/Centers

	
	
	
	
	
	

b) Detailed list of Research Publications coming from the Departments/Centers during the last five years under the following categories, as mentioned below:

Format E.g. (Ramstrom O, Bunyapaiboonsri T, Lohmann S, Lehn JM. 2002. Chemical biology of dynamic combinatorial libraries. Biochim Biophys Acta. 1572(2–3):178–186.)

v) List of Research Publications in SCI Journals only for the work done in the Departments/Centers with Corresponding author from the Departments/Centers.

vi) List of Research Publications in SCI Journals only for the work done in the Departments/Centers but with Corresponding author from outside the Departments.

vii) List of Research Publications in SCIE Journals only for the work done in the Departments/Centers.

viii) List of Research Publications in SCI Journals only for the work done in the Departments/Centers from the recently joined core faculty member/s during the last 5years.

 [Publications from the work done elsewhere (including Doctoral/ Post-Doctoral period) shall not be included]

c) Average Impact Factor of the publications and Name of the Major Journals in which publications are made

d) List of Publications in Conference Proceedings during last five years. Format E.g.

(T. J. van Weert and R. K. Munro, Eds., Informatics and the Digital Society: Social, ethical and cognitive issues: IFIP TC3/WG3.1&3.2 Open Conference on Social, Ethical and Cognitive Issues of Informatics and ICT, July 22-26, 2002, Dortmund, Germany. Boston: Kluwer Academic, 2003.)

e) List of Patents obtained or applied for during last five years.

f) List of patents commercialized and its profitability earned out of commercialization (in last 5 years)

g) List of scientific/ technical Books written by Faculty Members in the Departments/Centers.

13.
Give a list of Equipment, which are available and functional in the Departments costing Rs.10 lakh and above.

	Name of Equipment / Model No / MFG Company (supplied by)
	Year of Purchase

& / Latest color Photograph
	Fund supported from
	Present Status
	Utilization (%) pattern (whether Hourly basis / Weekly / Monthly)
	Departments/Centers

	
	
	
	
	
	

14.
Library facilities - List the Journals received in your Departments/ University library in the concerned discipline.

15.
Details of computing and networking facilities available in your departments and institution.

16.
Details of facilities in Central Instrumentation Centres such as RSIC, USIC etc., if any.

	Name of Equipment
	Latest Photograph
	Year of Purchase
	Status

	
	
	
	

17.
Details of Post-Graduate Teaching and Research Profile & Plans of the Departments/Centers for next 5 years.

18.
Indicate the research activities of the faculty members as per the following pro-forma

	Name and Designation of Faculty
	Few Major Thrust areas of Research
	Number of Ph. Ds produced

(in last 5 years)
	Departments/Centers

19.
The research profile of the Departments/Centers may fall in the following categories. Please [tick]:

Make in India Swachch Bharat Digital India
 Swastha Bharat
 Start-up India

20.
Details of Strength of the Department/ School/ Centre and Deliverables in the proposal:

i) Existing Faculty and Infrastructure strengths of Deptt/ Centre/ School justifying the Proposal

ii) Specific Objectives of the Proposal in relation of above strengths

iii) Expected Academic Outcomes (experimental facilities to be created, UG/PG programs supported as well as research themes to be enabled by these facilities, publications with impact factor) from the implementation of the proposed proposal

iv) Definite Product/Process/Design/Software/System Development efforts that will be added by the proposal

v) Potential beneficiaries (specify industry segment and/ or strategic programs) or societal paybacks envisaged at the end of the project, if supported.

21.
Has the Departments participating in SHAKTHI applied in previous years & not been recommended for support under FIST at any level?

If yes, indicate (in 200 Words) year & the major developments in the Department in last 3 years.

22.
Has the Participating Departments/Centers received support under the FIST Program in previous years in any level? If so, indicate:

i)
Project Nos (for all the participating Departments, as per sanction order of DST, Copy may be enclosed).

ii)
Amount Received and Expenditure (Rs in lakh) (Individually for each of the participating Departments/Centers.).

 iii) Project start date and end date (Individually for each of the participating Departments/Centers.).:

iv)
Financial papers (UC/ SE/ Refund of unspent grants) and Project Completion Report (PCR), submitted - Yes/ No (Individually for each of the participating Departments/Centers., please specify).

v)
Impact of that support in Department’s profile & growth (as per Annexure – I). (Separately needs to be provided for each participating department)

23.
Details of funds requested for 5 years:

	Grant Head
	Budget Heads
	Total INR Cost

	A

Capital (C)
	A1
	Equipment (including 5 Years comprehensive warranty)
	

	
	A2 (Fixed %) Infrastructure

Max. @ 8% of Equipment cost
	

	B

General (G)
	B1 (Fixed @ Project cost)*
	Industrial R&D support

 @Rs.2.0 L
	

	
	B2 (Fixed)#
	SSR Activities (8.0L)
	

	 TOTAL: [A (Capital) + B (General)]
	

* Incentive grants for extending utilization of FIST facilities for the industries/ MSMEs/ Start-ups etc.

Incentive grants for activities pertaining to the Scientific Social Responsibility (SSR) to be opted from Annexure-II.

24.
Details of each Budget Heads with full justifications for each item as given at Sr No. 23 including details of similar support from any other sources.

25.
Specify the recipient of the Grant (Registrar/ Director / Any other) by attaching an endorsement from Head of Institution/ University.

This is to certify that the above-mentioned information is correct and does not conflict with the proposal submitted to the ePMS-DST web portal or departmental information. I certify that the appropriate format as specified in the current advertisement (FIST 2025) has been used for applying this proposal. It is understood that if there is a discrepancy between the factual department details and the original FIST proposal filed via the ePMS DST web portal, the DST can summarily reject this proposal without any further communication.
Signature of the

Signature of the

Head(s) of the Participating Department

 Head of the Institution

DATE:

SEAL:

Endorsement from Principal and Summary Sheet for FIST-2025 (Level A)
· Name of the College (for Level A):

· Year of Establishment:

· Name of the Affiliated University/ Institution (Copy of Notification may be enclosed):

· Address for correspondence including Telephone, Mobile, Website, FAX, e-mail etc.

· Status of the College (Non-degree awarding) (attach supporting documents)

· Academic Status [College (Affiliated/ Autonomous/ Constituent)]

· Financial Status [Government (Central or State Govt.)/ Govt. Aided / Private Colleges]

· Total budget:

Information provide as above is true and is correct.

Signature of Principal of the College

DATE:

SEAL:

Endorsement Letter from the Principal of the College

(Statement from Employer, on the Letter Head)

This is to certify that:

I.
Dr. ……………………………………….., the Head or Coordinator, of the Department/ School/ Centre …………………… or Principal of the College ……………………. will assume full responsibility for implementing this project proposed under FIST Program of the Department of Science and Technology, New Delhi during………………………….

II.
The date of starts of the Project from the date on which the University/Institute receives the bank draft/cheque/RTGS from the Department of Science & Technology.

III.
The Head or Coordinator will be governed by the rules and regulations of the University/Institute and will be under administrative control of the University/ Institute for the duration of the FIST project.

IV.
The grant-in-aid by the Department of Science & Technology will be used to meet the expenditure on the FIST project and for the period for which the project has been sanctioned as indicated in the sanction letter/ order.

V.
No administrative or other liability will be attached to the Department of Science & Technology at the end of the FIST project.

VI.
The University/ Institute will provide basic infrastructure and other required facilities to the
investigator for implementing the FIST project.

VII.
The University/ Institute will take into its books all assets received under this sanction and its
disposal would be at the discretion of Department of Science & Technology.

VIII.
Institute assumes to undertake the financial and other management responsibilities of the FIST project.

IX.
Organizing institute will participate in the monitoring/ reviewing of the FIST Project whenever they were asked to do so.

Date & Seal:

Signature of the

Principal/ Director of College/ Institute
PRESCRIBED FORMAT for PG Colleges-Level A
FIST – 2025
LAST DATE [Online submission of proposals: 15th MAY 2025]
Application for PG Colleges at Level – A [NITs/ IITs/ Constituent Colleges/ Schools/ Centres are excluded]
1.
a)
Name of the College & Year of Establishment

b)
Name of all post-graduate Departments in the College & Year of Commencement of PG Program

c)
Address for correspondence including Telephone, Telegram, FAX, e-mail etc.

	Name of the PG Department
	Year of Commencement
	Financial Status

	
	
	

d) Year of Commencement of PG Program in the Department & its Financial Status (General/Self-financed)
2.
Status of the College (scan and upload supporting documents along with the proposal)

a)
Academic Status [Affiliated College/Autonomous College/Constituent College] & name of affiliating University

b) Financial Status [Govt. (Central and State Govt.) / Govt. aided / Private Colleges]

c)
Upload the copy of Certificate along with the online submitted proposal:

Ministry of Education [UGC (2f and 12B)],

Recognition by AICTE/ Pharmacy Council of India/ Any other relevant National Agency.

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 Accreditation Agency
	Rank/ Grading/ Rating
	Year of Accreditation

	NIRF and others
	
	

	
	
	

4.
a) Details of PG Departments participating in this FIST proposal

	Name of PG Department
	Year of Commencement
	Financial Status

	
	
	

b) Department-wise Number of Faculty Members (TOTAL) with Qualifications: (with their Gender)

	Name of UG and PG Departments
	Number of Faculty Members
	Qualifications

	
	UG -

PG -
	Post-graduate –

Doctoral -

 c) Department-wise Number of Faculty Members (Women) 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

	
	2022
	2023
	2024
	2022
	2023
	2024

	
	
	
	
	
	
	

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

	
	2022
	2023
	2024
	2022
	2023
	2024

	
	
	
	
	
	
	

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

	UG and PG Programs
	University Ranks during last 3 years

	
	2022
	2023
	2024

	
	
	
	

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

	
	2022
	2023
	2024

	
	
	
	

9.
Number of full-time Ph. D research scholars with fellowships supervised/ co-supervised by the College faculty

	S No.
	Name of PhD scholar
	Gender
	Date of joining
	Fellowship awarding agency
	Fellowship amount (Rs)

	
	
	
	
	
	

10
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

11.
Indicate the development grant received from Ministry of Education/ UGC/ Any other National Agency

Building

Equipment

12.
Has the College 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

13.
Details of research grant received from different agencies during the last five years:

i) Ongoing Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration
	Amount sanctioned

ii) Completed Projects: Total Amount (₹)_________________ and Total No. of Research Projects: ​​​​​_______

	S. No.
	Name of the Investigator
	Project No.
	Funding Agency

	Title of the project and duration
	Amount sanctioned

14.
Indicate the research activities of the faculty members as per the following pro-forma

	Name and Designation of Faculty
	Few Major Thrust areas of Research
	Number of Ph. Ds produced

(in last 5 years)

15.
a) Number of publications generating out of the research done at the College during the last five years.

(Applicants are requested to mention the exact number of publications in SCI journals and other publications with clear bifurcation in the following table to comprehend the record of publications emanating out of College)

	No. of Research Publications in SCI Journals only for the work done in the College with Corresponding author from the College.

(A)
	No. of Research Publications in SCI Journals only for the work done in the College with Corresponding author from outside the College.

(B)
	No. of Research Publications in SCIE Journals only for the work done in the College.

(C)
	Total SCI Papers (for the work done in the College during the last 5 years)

(A+B)
	No. of Research Publications in SCI Journals only for the work done in the College from the recently joined core faculty member/s during the last 5years.

(D)

	
	
	
	
	

b) Detailed list of Research Publications coming from the College during the last five years under the following categories, as mentioned below:

Format E.g. (Ramstrom O, Bunyapaiboonsri T, Lohmann S, Lehn JM. 2002. Chemical biology of dynamic combinatorial libraries. Biochim Biophys Acta. 1572(2–3):178–186.)

i) List of Research Publications in SCI Journals only for the work done in the College with Corresponding author from the College.

ii) List of Research Publications in SCI Journals only for the work done in the College but with Corresponding author from outside the College.

iii) List of Research Publications in SCIE Journals only for the work done in the College.

iv) List of Research Publications in SCI Journals only for the work done in the College from the recently joined core faculty member/s during the last 5 years.

 [Publications from the work done elsewhere (including Doctoral/ Post-Doctoral period) shall not be included]

c) Average Impact Factor of the publications and Name of the Major Journals in which publications are made

d) List of Publications in Conference Proceedings during last five years. Format E.g.

(T. J. van Weert and R. K. Munro, Eds., Informatics and the Digital Society: Social, ethical and cognitive issues: IFIP TC3/WG3.1&3.2 Open Conference on Social, Ethical and Cognitive Issues of Informatics and ICT, July 22-26, 2002, Dortmund, Germany. Boston: Kluwer Academic, 2003.)

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

16.
Give a list of Equipment, which are available and functional in the College costing Rs.5 lakhs and above.

	Name of Equipment
	Latest Color Photograph
	Year of Purchase
	Status

	
	
	
	

17.
Library facilities – List the Journals received in your College library in the concerned discipline.

18.
Details of Post-Graduate Teaching and Research Profile & Plans of the College for next 5 years around the proposed facilities.

19.
Has the College received support under the FIST Program in previous years at Level ‘0’? If so, indicate:

i)
Project No.(As per DST sanction order , Please attach a copy)

ii)
Amount Received and Expenditure (Rs in lakh)

iii)
Financial papers (UC/ SE/ Refund of unspent grants) and Project Completion Report (PCR), submitted - Yes/ No.

iii)
Impact of that support in College’s profile & growth (as per Annexure – I).

20.
Details of funds requested for 5 years:

	Grant Head
	Budget Heads
	Total INR Cost

	A

Capital (C)
	A1
	Equipment
	

	
	A2 (Fixed %)
	Infrastructure

Max. @ 8% of Equipment cost (Capital)
	

	
	A3 (Fixed % and Level)
	Networking

Max. @ 5% of Project cost (Capital)
	

	B

General (G)
	B1 (Fixed @ Project cost)*
	Industrial R&D support

[@Rs.1.0 L (Project cost$ ≤ Rs 100.0 L)]

[@Rs.2.0 L (Project cost$ >Rs 100.0 L)]
	

	
	B2 (Fixed)#
	SSR Activities$ (@Rs 1.0L)
	

	
	B3 (Fixed % @ Project cost)
	Maintenance

[@10% Project cost]
	

	 TOTAL: [A (Capital) + B (General)]
	

* Incentive grants for extending utilization of FIST facilities for the industries/ MSMEs/ Start-ups etc.

Incentive grants for activities pertaining to the Scientific Social Responsibility (SSR) to be opted from Annexure-II.

$ Exclusive of Maintenance cost
21.
Details of each Budget Heads with full justifications for each item as given at Sr. No. 20 including details of similar support from any other sources.

22.
Specify the recipient of the Grant (Principal / Any other) by attaching an endorsement from Head of Institution/ College.

This is to certify that the above-mentioned information is correct and does not conflict with the proposal submitted to the ePMS-DST web portal or departmental information. I certify that the appropriate format as specified in the current advertisement (FIST 2025) has been used for applying this proposal. It is understood that if there is a discrepancy between the factual department details and the original FIST proposal filed via the ePMS DST web portal, the DST can summarily reject this proposal without any further communication.
Signature of the

Principal/ Director of College/ Institute
Proposal Summery Sheet

(1) Name of the University and Address/ College: -

(2) Registrar Address and Official contact details:

(3) Name of the Department: -

(4) Year of the establishment: -

(5) Head of the Department official contact details: -

 a) Landline and Mobile No.

 b) Departmental email ID.

(6) Total no. Permanent Sanctioned faculty Strength in the department:

 a) Current total no. of permanent Faculty in the department:

 b) Name & Number of Faculty members in position and their details:

	Name of the Faculty Member
	Designation
	Age
	Highest Qualification
	i10 index

	
	
	
	
	

(7) Actual Current student strength at:

 (a) PG Level: Masters.

(b) PG Level: Integrated Masters.

(c) Total No of Full time Ph.D. scholars

(d)Degree-wise actual number of passing-out students in last 5 years

	Name of the Program
	2020-21
	2021-22
	2022-23
	2023-24
	2024-25
	Total

	Master Studies
	
	
	
	
	
	

	Ph.D
	
	
	
	
	
	

(e) Number of Full-Time Ph.D. research scholars with fellowships awarded from any agency in the department.

	Sl. No.
	Name of the PhD scholar
	Date of Joining
	Fellowship awarding Agency
	Fellowship Amount

	
	
	
	
	

	
	
	
	
	

(8) Has the Department received any major infrastructure research grant during the last five years from S&T agencies including UGC/AICTE/DBT/CSIR/ICAR/ICMR and other funding agencies? If. yes details.

	Sl.No
	Name of Agency
	Scheme
	Year
	Budget
	Details of Infrastructure

	
	
	
	
	
	

	
	
	
	
	
	

(9) Extra Mural Research (EMR)/Core Research Grant (CRG) received from different agencies during the last five years.

 i) Ongoing Projects: Total Amount (Rs Lakhs and Total No. of Research Projects.

List of Ongoing Projects:

	S No
	Name of the Investigator
	Project Sanction No.
	Funding Agency
	Title & Duration of the Project
	Amount Sanctioned

	
	
	
	
	
	

ii) Completed Projects (Last 5 years): Total Amount (Rs)_ Lakhs and Total No. of Research Projects.

List of Completed Projects:

	S No
	Name of the Investigator
	Project Sanction No.
	Funding Agency
	Title & Duration of the Project
	Amount Sanction

	
	
	
	
	
	

(10) Total number of Research Publications only in SCI Journals coming from the Department during the last five years:

(11) List of Top 10 SCI journal publications details:

(12) Has the Department applied in previous years & not been recommended for support.

(13) Has the department had previous supported FIST project, please provide details:

	S.No.
	File No./ Project Sanction No.
	TPN No.
	Sanctioned Date
	Total cost of the project
	Fund received
	Status of the project

Ongoing/Completed

	
	
	
	
	
	
	

(14) Total number of publications in that acknowledge the department's FIST funding. (Provide supporting documentation)

(15) Details of Department Publications:

	No. of Research Publication in SCI Journals only for the work done in the Department with Corresponding author from the Department (A)
	No. of Research Publications in SCI journals only for the work done in the department with corresponding author from outside the Department (B)
	No. of Research Publications in SCIE Journals only for the work done in the Department (C)
	Total SCI Papers (for the work done in the Department during (A+B)
	No. of Research Publications in SCI Journals only for the work done in the department from the recently joined core faculty members during the last 5 years (D)

	
	
	
	
	

(16) Any innovations/outcomes/new findings/first time report/product development/Patents from the department research outcomes. Please provide details:

(17) Department Research Details:

	 Current Ongoing Research
	Research outcomes from the ongoing research work

	
	

	Proposed Research Work
	Expected Research outcomes

	
	

	
	

This is to certify that the above-mentioned information is correct and does not conflict with the proposal submitted to the ePMS-DST web portal or departmental information. I certify that the appropriate format as specified in the current advertisement (FIST 2025) has been used for applying this proposal. It is understood that if there is a discrepancy between the factual department details and the original FIST proposal filed via the ePMS DST web portal, the DST can summarily reject this proposal without any further communication.
Signature of the Principal/ Director of College/ Institute

Annexure-III
Has the Department received support under the FIST Program in previous years in any level? If YES, indicate following points (as Annexure-III):

(a) Impact and major outcome of the FIST facility development (max.~ 100 words) [May be provided as a successful story including a brief diagram and the colourful photos of facilities created, which may be placed at the annual report of DST, if selected, after peer review].

(b) Mechanism for monitoring of usage of expensive scientific research facilities created under FIST project, for its maximum utilization & revenue generation (max.~ 100 words).

(c) Fraction of the number of organisation / researchers, scientists, students, start-ups, manufacturing units, industries and R&D Labs Benefiting from this FIST facility (max.~ 100 words).

(d) Impact on the ecosystem (other Departments, Government, start-ups, manufacturing units, industries and R&D Labs) (2 lines) (max.~ 100 words).

(e) Innovation component involved / outcome from the FIST facility through S&T intervention (max.~ 100 words).

(f) Please highlight the type of testing, designing, manufacturing, research & development, consultancy, prototyping, department has performed / developed/ continuing using the FIST facility (max.~ 100 words).

(g) Latest best 10 publications of the department (Only SCI / SCIE journals) during last FIST cycle (support).

(h) The list of publications of the department (Only SCI / SCIE journals) during last FIST cycle (support), where FIST support / grant of DST, Government of India is being acknowledged (to ensure the claim, provide the snap-shot of the acknowledgement page along with DOI number of the publication/ IPR, if any).

(i) To provide the glimpses of pertaining to Scientific Social Responsibility (SSR) activities (referring to following Matrix) supporting with photographs & short video-clips if any.

Annexure-IV

FIST Program – Application Eligibility & Prior Support Assessment Form

(As per FISTAB Recommendations)
Section 1: General Information

1. Institution Name: ___________________________(SIRO recognized : √ / ×)
2. Department Name: ___________________________

Section 2: Previous FIST Support Details (Fill separately for each previous FIST project)
	FIST Cycle
	Sanction Month / Year (D.O.Start)
	Project Duration (Including Extension Period)
	Completion Date

	First FIST Support

	Second FIST Support

	Third FIST Support

	Etc. (Add more rows if needed)

Section 3: Facilities Acquired Through FIST Support (List the key research facilities/equipment procured after each FIST project)
	FIST Cycle
	Major Equipment/Facility Acquired
	Year of Procurement
	Current Status (Operational/Non-Operational)
	Registered on i-STEM Portal;

(If Yes, provide registration ID & its Screenshot)

	1st FIST Support

	☐ Operational

☐ Non-Operational
	☐ Yes ☐ No
	 (If Yes, provide registration ID & its Screenshot)

	2nd FIST Support

	☐ Operational

☐ Non-Operational
	☐ Yes ☐ No
	

	3rd FIST Support

	☐ Operational

☐ Non-Operational
	☐ Yes ☐ No
	

	Etc. (Add more rows if needed)

Section 4: Cooling-Off Period Compliance: (Has the department completed the required two-year cooling-off period after the last FIST tenure).
· ☐ Yes ☐ No (√ / ×)
Section 5: Research & Impact Assessment (For SEC Evaluation, to be filled separately for each FIST project)
(A) Publications (FIST-Acknowledged vs. Non-Acknowledged)

	FIST Cycle
	Total Publications
	FIST-Acknowledged Publications*
	Non-Acknowledged Publications
	Impact Factor Range

	1st FIST Support

	2nd FIST Support

	3rd FIST Support

	Etc. (Add more rows if needed)

* Provide the screenshot of those acknowledged pages extracting from each publication.
(B) Patents Filed/Granted:
	FIST Cycle
	Filed (No.)
	Granted (No.)

	1st FIST Support

	2nd FIST Support

	3rd FIST Support

	Etc. (Add more rows if needed)

(C) Societal Scientific Responsibility (SSR) Activities Conducted:
	FIST Cycle
	No. of Outreach Programs
	Industry Collaborations
	Community Initiatives
	Others (Specify)

	1st FIST Support

	☐ Yes ☐ No
	☐ Yes ☐ No

	2nd FIST Support

	☐ Yes ☐ No
	☐ Yes ☐ No

	3rd FIST Support

	☐ Yes ☐ No
	☐ Yes ☐ No

	Etc. (Add more rows if needed)

(D) Capacity Building Efforts (Workshops, Training, Skill Development):
	FIST Cycle
	No. of Programs
	No. of Participants Benefited

	1st FIST Support

	2nd FIST Support

	3rd FIST Support

	Etc. (Add more rows if needed)

(E) Success Stories & Notable Outcomes: (Brief Description for Each FIST Support)
	FIST Cycle
	Key Achievements & Outcomes

	1st FIST Support

	2nd FIST Support

	3rd FIST Support

	Etc. (Add more rows if needed)

(F) Dissemination Efforts (Seminars, Conferences, Policy Inputs, etc.):
	FIST Cycle
	National Conference
	International Conference
	Policy Contributions
	Others (Specify details like no. of such programs conducted, etc.)

	1st FIST Support
	☐ Yes ☐ No
	☐ Yes ☐ No
	☐ Yes ☐ No

	2nd FIST Support
	☐ Yes ☐ No
	☐ Yes ☐ No
	☐ Yes ☐ No

	3rd FIST Support
	☐ Yes ☐ No
	☐ Yes ☐ No
	☐ Yes ☐ No

	Etc. (Add more rows if needed)

Section 6: Equipment Usage Data (FIST Supported Facilities)

(Please specify the time period for each equipment)
	Sr No.
	Equipment Name
	Total Users (Including Faculty, Students, PhD Scholars, etc.)
	In-House Users
	Outside Users
	Industry Users
	Total Female Users
	No. of Samples Analyzed

	1

	2

	3

	…

Section 7: Additional Achievements / Notable Contributions by the Department under FIST Support

(Optional - To be filled by HOD/ Principal of college if they wish to provide any additional details beyond the structured sections above. Please limit responses to 200 words.)
1. Major Research Breakthroughs (if any):

2. Interdisciplinary Research Initiatives (if any):

3. Technologies Developed & Commercialized:

4. Significant International/National Collaborations:

5. Any Other Noteworthy Contributions or Institutional Impact under FIST support:

 �

Page 2 of 2

