

FILE NO. TAR/2018/001279
SCIENCE & ENGINEERING RESEARCH BOARD(SERB)
(A statutory body of the Department of Science & Technology, government of India)

5 & 5A, Lower Ground Floor
Vasant Square Mall
Plot No. A, Community Centre
Sector-B, Pocket-5, Vasant Kunj
New Delhi-110070

Dated: 27-Feb-2019

ORDER

Subject: Financial Sanction under Teachers Associateship for Research Excellence (TARE) to **Dr. Raghvendra Kumar Mishra, Amity University, Maharajpura Dang, Gwalior, Madhya Pradesh-474005** under the mentorship of **Dr. Sabhyata Bhatia**, at **National Institute of Plant Genome Research Aruna Asaf Ali Marg, P.O. Box No. 10531, New Delhi - 110067** Release of 1st grant.

Sanction of Science and Engineering Research Board (SERB) is hereby accorded to the above mentioned grant at a total cost of **Rs. 18,30,000/-** (Rs. Eighteen Lakh Thirty Thousand Only) for a duration of 36 months. The date of start of the project will be 27 November, 2018. The items of expenditure for which the total allocation of **Rs. 18,30,000/-** has been approved are given below:

The following budget is proposed for

Amity University, Maharajpura Dang, Gwalior, Madhya Pradesh-474005 (Parent)

Sl. No.	Budget Head	Amount
1.	Fellowship	Rs. 0 (@0/- per month (consolidated))
2.	Research Grant	Rs. 2,50,000/- per annum
3.	Overheads	Rs. 25,000/- per annum

National Institute of Plant Genome Research Aruna Asaf Ali Marg, P.O. Box No. 10531, New Delhi - 110067 (Host)

Sl. No.	Budget Head	Amount
1.	Fellowship	Rs. 60,000 (on completion of 90 days mandatory attendance in the host institute every year)
2.	Research Grant	Rs. 2,50,000/- per annum
3.	Overheads	Rs. 25,000/- per annum

2. Sanction of the SERB is also accorded to the payment of **Rs. 2,75,000/-** (Rupees Two Lakh Seventy Five Thousand only) to **Amity University, Maharajpura Dang**, **Rs. 3,35,000/-** (Rupees Three Lakh Thirty Five Thousand only) to **National Institute of Plant Genome Research Aruna Asaf Ali Marg, P.O. Box No. 10531, New Delhi - 110067** being the first installment of the grant for the year 2018-2019 for implementation of the said research project.

3. The expenditure involved is debitable to

Fund for Science & Engineering Research (FSER)

This release is being made under Teachers Associateship For Research Excellence (TARE). (Plant Sciences)

4. The Sanction has been issued to with the approval of the competent authority vide Diary No. SERB/F/11660/2018-2019 dated 27 February, 2019

5. Sanction of the grant is subject to the conditions as detailed in Terms & Conditions available at website (www.serb.gov.in).

6. Overhead expenses are meant for the host Institute towards the cost for providing infrastructural facilities and general administrative support etc. including benefits to the staff employed in the project.

7. As per rule 211 of GFR, the accounts of project shall be open to inspection by sanctioning authority/audit whenever the institute is called upon to do so.

8. The release amount of **Rs. 2,75,000/-** (Rupees Two Lakh Seventy Five Thousand only) will be drawn by the Under Secretary of the SERB and will be disbursed by means of RTGS transaction as per their Bank details given below:

Account Name	Amity University Madhya Pradesh
Account Number	911010033371991
Bank Name & Branch	Axis Bank Ltd Kanwal Complex, City Center, Gwalior, Madhya Pradesh-474211002
IFSC/RTGS Code	UTIB0000158
Email address of PI	rkmishra@gwa.amity.edu
Email id of A/C Holder	rjain@gwa.amity.edu
Email address of concerned officer	ms_tare@serbonline.in

Registrar
Amity University Madhya Pradesh
Gwalior

The release amount of Rs. 3,35,000/- (Rupees Three Lakh Thirty Five Thousand only) will be drawn by the Under Secretary of the SERB and will be disbursed by means of RTGS transaction as per their Bank details given below:

Account Name	Director, NIPGR
Account Number	10596550290
Bank Name & Branch	State Bank of India State Bank of India, JNU Branch, JNU Old Campus, New Delhi-110067
IFSC/RTGS Code	SBIN0001624
Email address of PI	rkmishra@gwa.amity.edu
Email id of A/C Holder	finance@nipgr.ac.in
Email address of concerned officer	ms_tare@serbonline.in

9. Both the institutes will furnish Utilization certificate (UCs) financial year wise to the SERB and an audited statement of accounts pertaining to the grant immediately after the end of each financial year.

10. The institute will maintain separate audited accounts for the fellowship. A part or whole of the grant must be kept in an interest earning bank account which is to be reported to SERB. The interest thus earned will be treated as credit to the institute to be adjusted towards further installment of the grant.

11. The File no. **TAR/2018/001279** may also be mentioned in all research communications arising from the above project with due acknowledgement of **SERB**.

12. As this is the first grant for the fellowship, no previous U/C is required.

13. The institute may refund any unspent balance to SERB by means of a Demand Draft favoring "**FUND FOR SCIENCE AND ENGINEERING RESEARCH**" payable at New Delhi.

14. The organization/institute/university should ensure that the technical support/financial assistance provided to them by the Science & Engineering Research Board, a statutory body of the Department of Science & Technology (DST), Government of India should invariably be highlighted/ acknowledged in their media releases as well as in bold letters in the opening paragraphs of their Annual Report.

15. In addition, the investigator/host institute must also acknowledge the support provided to them in all publications, patents and any other output emanating out of the project/program funded by the Science & Engineering Research Board, a statutory body of Department of Science & Technology (DST), Government of India.

(Dr. T Thangaradjou)
Scientist E
ms_tare@serbonline.in

To,
Under Secretary
SERB, New Delhi

Copy forwarded for information and necessary action to:-

1.	The Principal Director of Audit, A.G.C.R. Building, IIIrd Floor I.P. Estate, Delhi-110002
2.	Sanction Folder, SERB, New Delhi.
3.	File Copy
4.	(i) Dr. Raghvendra Kumar Mishra Amity Institute of Biotechnology Amity University, Maharajpura dang, Gwalior, Madhya Pradesh-474005 Email: rkmishra@gwa.amity.edu Mobile: 917415444342 (ii) Dr. Sabhyata Bhatia National Institute of Plant Genome Research Aruna Asaf Ali Marg, P.O. Box No. 10531, New Delhi - 110067 (Start date of the project may be intimated by name to the undersigned. For guidance, terms & Conditions etc. Please visit www.serb.gov.in .)
5.	(i) Vice Chancellor, Amity University, Maharajpura Dang (ii) Director National Institute of Plant Genome Research Aruna Asaf Ali Marg, P.O. Box No. 10531, New Delhi - 110067 (Receipt of Grant may be intimated by name to the undersigned)

(Dr. T Thangaradjou)
Scientist E
ms_tare@serbonline.in

Registrar
Amity University Madhya Pradesh
Gwalior