3.1.1 Grants for research projects sponsored by the government/non-government sources such as industry, corporate houses, international bodies, endowments, Chairs in the institution during the last five years (3) and for

3.1.3 Number of research projects per teacher funded by government and non-government agencies during the last five years (For UG Colleges weightage of this metric will be 7) (4)

							Туре
Name of the Project/ Endowments, Chairs	Name of the Principal Investigator/Co-investivator	Department of Principal Investigator	Year of Award		Duration of the project	Name of the Funding Agency	(Government/non- Government)
Estimation of Chlorogenic Acid from Coffee	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics	17th October, 2014	Rs. 30000	1 year	University of Mumbai	Government
Sensory Evaluation of Spice Mix		Foods, Nutrition and Dietetics	February, 2015	Rs. 45,000	1 month	Tata Chemicals	Non-Government
Development of Probiotic Beverage Containing Whey Protein & Betel Leaf Extract	Dr. Veena Yardi	Foods, Nutrition and Dietetics	20th February, 2015	Rs. 2,00,000	2 years	UGC, Minor Research Project Grant	Government
Effect of Cooking on the Hypogylcemic Components of Insulin Plant (Costus igneus) and Recipe Development	Dr. Subhadra Mandalika	Foods, Nutrition and Dietetics	17th October, 2014	Rs. 30000	1 year	University of Mumbai	Government
Emotional Intelligence (EI) of Parents of Children with Intellectual Disability and its Relationship with the Level of Stress in Parents and their Quality of		Human Development	4th February, 2013	Rs 70,000	2 years	UGC, Minor Research Project Grant	Government
Life (QOL)	investigtor)	Freds N. 1995 and Probables	201 0 1 2045	D. 20.000	4	V II II	N 0
Development of healthy recipes using Kelloggs products Assessment of Nutritional Status and Dietary Modifications for Paraplegics	Ms. Anu Mitra Dr. Veena Yardi	Foods, Nutrition and Dietetics Foods, Nutrition and Dietetics	28th October, 2015 8th February, 2016	Rs. 30,000 Rs. 25,000	1 month 1 year	Kellog India Private Limited University of Mumbai	Non-Government Government
Dietary Intake and Effect of a Nutritionally Adequate Diet on the Health Status of Chronic Obstructive Pulmonary Disease and Respiratory Diseases		Foods, Nutrition and Dietetics	8th February, 2016	Rs. 25,000	1 year	University of Mumbai	Government
Quality of Life, Coping Strategies, and Coping Effectiveness of Special Education Teachers working with Children with Disabilities	Dr. Nirmala Almeida	Human Development	8th February, 2016	Rs. 27,000	1 year	University of Mumbai	Government
Havighurst's Developmental Tasks for Old Age: Evaluation and Extension Using a Current, Urban Indian Context		Human Development	8th February, 2016	Rs. 27,000	1 year	University of Mumbai	Government
Microwave Assisted Dyeing of Enzyme-Treated Wool	Dr. Vishaka Karnad	Textile & Fashion Technology	8th February, 2016	Rs. 25,000	1 year	University of Mumbai	Government
Comparative Study on Enzymatic Bleaching of Hemp with Cotton	Dr. Ritu Madhan	Textile & Fashion Technology	8th February, 2016	Rs. 25,000	1 year	University of Mumbai	Government
Conducting Sensory Evaluation Research	Dr. Veena Yardi	Foods, Nutrition and Dietetics	29th September, 2016	Rs. 24,000	1 month	Naturell India Pvt Ltd. Mumbai	Non-Government
Development of Micronutrient Rich Date Jam using Spirulina	Ms. Sheetal Joshi	Foods, Nutrition and Dietetics	16th January, 2016	Rs. 35,000	1 year	University of Mumbai	Government
Perceptions of Administration and Teachers of the Secondary Section in CBSE and SSC Board Schools, on the Usage of ICT (Information and Communication)	Civisi illionad Diveend	Human Development	16th January, 2017	Rs. 25,000		University of Mumbai	Government
Patterns and importance of play as perceived by school going children (6th-8th standard) and its relationship to socioemotional competence and	Ms. Payal Maheshwari	Human Development	16th January, 2017	Rs. 30,000	1 year	University of Mumbai	Government
academic achievement							
Experimental Research on Awareness Created by the Project "Responsible Netism" Among Students (Girls from 6th to 10th Standard) in Mumbai and T	Dr. Kamini Rege	Human Development	22nd March, 2017	Rs. 32,000	1 year	University of Mumbai	Government
Eco Friendly Finishes for Children Wear	Dr. Ela Dedhia	Textile & Fashion Technology	16th January, 2017	Rs. 30,000	1 year	University of Mumbai	Government
Evaluation of Various Finishes Applied on Plasma Treated Polyester Fabrics	Dr. Pratima Goyal	Textile & Fashion Technology	16th January, 2017	Rs. 35,000	1 year	University of Mumbai	Government
Exploring the Potential of Khadi with Yarn Blending, Fabric Manufacturing and Processing for Product Development	Ms. Vibhuti Khedekar	Textile & Fashion Technology	16th January, 2017	Rs. 30,000	1 year	University of Mumbai	Government
Ergonomics at home- Desigining Safe Environments for the Elderly Career Development of Women Librarian in Academic Libraries in South Mumbai Region	Ms. Roopa Rao Ms. Prajakta Mhaprolkar	Community Resource Management Librarian	16th January, 2017 23rd March, 2017	Rs. 32,000 Rs. 25,000	1 year 1 year	University of Mumbai University of Mumbai	Government Government
Older People Qulaity of Life: Data entry, Survey analysis, and Report writing	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics & Research Centre	7th November, 2017	Rs. 7,080	2 months	Dignity Foundation	Non-Government
Impact Assessment Survey	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics & Research Centre	8th November, 2017	· ·		Dignity Foundation	Non-Government
Hunger-free Communities Project	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics & Research Centre	7th February, 2018	Rs. 1,18,000	1 year	Freedom Wellness Management	Non-Government
Nutritional Assessment of School Children (12-14 years) and Development of Nutritionally Enriched Snacks	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics	27th March, 2018	Rs. 50,000	1 year	University of Mumbai	Government
Development of a High Satiety Value Instant Noodles Enriched with Protein and Resistant Starch Studies on the Bioactive Potential of Zanthoxyllum Rhetsa (Teppal) and its Utilization in Product Development	Ms Fatima Kader	Foods, Nutrition and Dietetics	27th March, 2018	Rs 35,000 Rs. 40,000	1year	University of Mumbai	Government
A Study to Assess the Requirements, Preferences and Associated Problems for Surgical Wear by Medical Personnel	Dr. Minelly Rodrigues Ms. Neha Mulchandani	Foods, Nutrition and Dietetics Textile & Fashion Technology	27th March, 2018 27th March, 2018	Rs 30,000	1 year 1year	University of Mumbai University of Mumbai	Government Government
Effect of Speciality Finishes on Active Sportswear and Allied Wear	Ms. Sanghamitra Navalgund	Textile & Fashion Technology	27th March, 2018	Rs 60,000	1year	University of Mumbai	Government
"Exploring the Potential of Diversified Traditional Food Systems to Contribute to a Healthy Diet," Partnering with Food Sovereignity Alliance (FSA)- India	· ·	Foods, Nutrition and Dietetics & Research Centre	7th November, 2017	Rs. 35,400	1 year	Catholic Health Association of India	Non-Government
Improving the Nutritional Status of Tribal School-going Children belonging to Ashram Schools in Dahanu Taluka, Palghar District, Maharashtra	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics & Research Centre	21st June, 2018	Rs. 1,04,00,000	3 years	Ministry of Tribal Affairs, STWG Division, for the	Government
Exploring the Benefit of Indigenous Foods to Create Economic Sustainability and Combat Malnutrition (Research Component of Implementing Entrepr		Foods, Nutrition and Dietetics & Research Centre	18th January, 2019	Rs. 5,80,000	3 years	Tribal Research & Training Institute	Government
Product Development and Sensory Evaluation for the Products Developed Using Fortified Fish Soup Powder	Dr. Geeta Ibrahim	Foods, Nutrition and Dietetics & Research Centre	21st June, 2019	Rs. 8,599	1 month	U,	·
Assessment of Nutritional Status of Women in the Police force Product Development under Keto-category (i.e. High fat, Low Carbohydrate and Adequate Protein)	Dr. Veena Yardi Dr. Veena Yardi	Foods, Nutrition and Dietetics Foods, Nutrition and Dietetics	27th March, 2019 7th September, 2018	Rs. 60,000 Rs. 18,172	1 year 2 months	University of Mumbai Astrum Healthcare Private Limited	Government Non-Government
Vitamin B12 Consumption Practices of Adult Women and Development of Symbiotic Vegetarian Food Products Enriched with Vitamin B12	Dr. Subhadra Mandalika	Foods, Nutrition and Dietetics	27th March, 2019	Rs. 50,000	1 year	University of Mumbai	Government
Nationwide Survey on Antibiotic Residue Prevalence in Diary in India	Ms. Trisha Ganguly	Foods, Nutrition and Dietetics	12th December, 2018	Rs.15,000	1 month	F1RST (Business Associate of GIRACT, Switzerland)	Non-Government

Criteria 3.1.1

Grants for research projects sponsored by the government/non-government sources such as industry, corporate houses, international bodies, endowments, Chairs in the institution during the last five years

2014 - 2015

Department of Food, Nutrition & Dietetics

Dr. Mrs.) Geeta Ibrahim Principal Cottege of Home Science Nirmala Niketan 49, New Marine Lines, Mumbai - 400 020.

2014 - 2015

Department of Human Development

2015 - 2016

Department of Food, Nutrition & Dietetics

			NIRMALA NIKETA
Gram	2207 6503 / 2200 7544 NIRMALSEVA		49, NEW MARINE LINES MUMBAI - 400 020.
E-mail	2200 3217 nnchsc@mtnl.net.in www.nirmalaniketan.com	OICE	MUMBAI - 400 020
	Plot No 1.2/3, Taloja MIDC, District Raigad Pin code - 410208		
	BILL NO: 003/201		
	BILL DT: Septemb	er 9, 2015	
	PARTICULARS		AMOUNT (RS.)
	Cost of Ingredients, Labour charges, Fuel a Travel (Churchgate to Powai) Use of Food Lab (Equipment) Consultancy and Expertise	and Packing material	10,000 2,000 8,000 10,000
	GRAND TOTAL:		30,000
	RUPEES: Thirty Thousand only		
0	Dr. Mrs. Geta Ibrahim Prancipal College of Home Science, 49, New Marine	Line, Mumbay 40002	0
	PAN No: AAATN0091N		

: NIR : 220	7 6503 / 2200 7544 MALSEVA 0 3 2217 nsc@mtnl.net.in x.nirmalaniketan.com	NVOICE	NIRMALA NIKET 49, NEW MARINE LINE MUMBAI - 400 020.
1	Kellogg India Private Limi 501 Delphi, 'B' wing, Orch Hiranandini Business Park Powai, Mumbai - 400076	id Avenue,	
	BILL NO:	003/2015-2016	
	BILL DT:	September 9, 2015	AMOUNT
	PAR	TICULARS	(RS.)
	Cost of Ingredients, Labour e Travel (Churchgate to Powai) Use of Food Lab (Equipment Consultancy and Expertise	harges, Fuel and Packing material	10,000 2,000 8,000 10,000
	GRAND TOTAL:		30,000
	RUPEES: Thirty Thousand	only	
	NAME & SIGNATURE	OLLEGE OF HOME SCIENCE 19, NEW MARINE LINES 90MBAY - 400 020	

Department of Human Development

Department of Textiles & Fashion Technology

Department of Food, Nutrition & Dietetics

University of Mumbai

Research Project No. 376

RECTURE BY MINGL S. LECKLE M. 1908-1

Ref No. APD/237/ 4/2-ft/2017

16 January, 2017

The Principal. College of House Steemen Steemen

Department of Human Development

University of Mumbai

Research Project No. 3.1.

Ref No. APDC337 A. Tol. 2017

In January, 2017

To. The Principal

College of them. And them. And

University of Mumbai

University of Mumbai

A Secretary Project No. 3-77

NAME OF THE RESERVICENT AS SECRETARY AS SECRETARY Project No. 3-77

LECTURE IN HONE SECRETARY AS SEC

2016 - 2017

Department of Textile & Fashion Technology

COLLEGE OF HOME SCIENCE

AFRILATED TO THE UNIVERSITY OF HUMBER

PAGE 1200 21220 7544

By 1200 21517

Final 1000 programma from the control of the control of

2016 - 2017

Department of Community Resource Management

Librarian

2017 - 2018

Department of Food, Nutrition & Dietetics + Research Center

23

S. S		C	AFFILIATED TO THE UNIT NAAC Accredits	VERSITY OF MUMBAI		
BX :2	2207 6503 / 2200 2200 3217				NIRM 49. NI	ALA NIKETAN EW MARINE LINES
ebsite: v	nfo@nirmalanike www.nirmalanike	tan.com			nore.researc	IMBAI - 400 020. tveach@gmail.com
			Nirmala Niketa	an Institute		
			College of Home Science, 4 Mumbai - 400020, Tel TAX INVO	19, New Marine Lines # 022-22076503		
	Name: Digi	nity Founat	Sc-RU/2017-18 tion Floor, Byculla Service Indust		ate : 07-11	-17
	Byculla Eas State: Mah		00027 Tel: (O)022 6138 11	.00		
	Sr.No	SAC	Pa	rticulars	Ami	ount
	1	9983	Older People Quality of Li and Report writing	fe: Data entry, Survey anal-	ysis, 6	5,000
				Total Amount Before Tax	x e	5,000
				SGST	9%	540
					9%	540
				CGST	441	
				Goods and Service Tax @ 1		1,080
						7,080
			from Nirmala Niketan Institutional Only. Dr. Geefa Ibrahim Principal, Nirmala Niketan College of Home Science	Soods and Service Tax @ 1/ Total Bill Amou tute, Research Centre		
	Sum of Ru	Mumbai Ju	from Nirmala Niketan Institutional Anti- ousand only. Dr. Geefa Ibrahim Principal, Nirmala Niketan College of Home Science artidiction	Soods and Service Tax @ 1/ Total Bill Amou tute, Research Centre	nt i	080,7

	University of Mumbai
	M
	Research Project No: 72
	and the
	NAME OF THE RESEARCHER : Dr. Geets Ibrahim : Home Science :
	A MOUNT SANCTIONED : Rs. 50,000
	ReFNo APD/237/323ef 2018 22 th March, 2018
	27 State Sole
	To,
	The Principal, College of Heme Science Nirmala Niketan Institute
	Nicrosla Niketan 49, New Marine Lines .
	Mumbai +400 020.
5	- Project
	Sub: - Minor Research Grant Project.
	Sir/Medam.
	and the said economic been considered by the University and the
	I am directed to inform you that the above is sentioned to the researcher, research grant as quoted above is sentioned to the researcher.
	research grant as quoted acrove is more than the disbursed in two installments. The first installment of 40% of the The sanctioned amount will be disbursed within the mouth of March. The remaining 60% amount will be
	sanctioned amount will be districted
	disbursed up to 31" August, our of the first amount initially from his/her twen resources to carry run The researcher is expected to spend 60% amount initially from his/her twen resources to carry run
	the work. Further, I am to inform you that the researcher will have to utilize the 40% stantioned amount as to before 31% March, 2018 and submit original bills/wombers of the expenditure alongwish Utilizani-Certificate duly certified by the Principal Director Headinstitate/University Department of the College to the Account Section of University Section 40.
	Please note that 60% balance around out of sanchroned grant will be released after predictable to your proposal & final approval of the committee. You need to submit utilization certificate after your proposal & final approval of final approval of 60% grant including bills/vouchers/vecsipts in original.
	through University Accounts Section.
	through University Account Section. The report of the research work carried out by the concerned researcher will have to be submitted to the University on or before 31" August 2018.
	to the University of the Institute are requested to inform the researcher accordingly and arrange. The PrincipsVHead of the Institute are requested to inform the researcher accordingly and arrange to forward his/her undertaking instructionally to enable this office to release first installment of the research
	to forward his/ber undertaking manyed
	Yours faithfully,
	Yours tamming.
	Assistant Registrar
	Assistant (egistrar (Academic Planning & Development)
	(Distriction of the Control of the C

COLLEGE OF HOME SCIENCE

AFFILINTED TO THE LINIVERSITY OF MUNICIPAL
MAGA Acceptibled "A Grade

Phone: 2007 6003 1 200 7544

Phone: 2017 6003 1 200 7544

E-mail: Info@in-malanishelan com
website: www.rismalanishelan.com

NIFMALA NIKETAN
MINETAN
Municipal College of Home Science, 49, New Marine Lines
Municipal And Ologo,
Municipal College of Home Science, 49, New Marine Lines
Municipal College of Home Science, 49, New Marine Lines
Municipal College of Home Science, 49, New Marine Lines
Municipal College of Home Science

Invoice No: 0002/CHS-RU/2017-18

Invo

		COLLEGE OF HOME SCIENCE AFFLATED TO THE UNIVERSITY OF MUMILIAN NAAC Accredited 'W' Grade	
Phone: 2207 0503 / 220 Pax: ; 2200 3217 C-rost: info@nimalacik website: www.namalacik	etan.com		HIRMALA NIKETA 49, NEW MARINE LINES MUMBAI - 400 020.
Invoice No: 0003/c	We make	Nirmala Niketan Institute College of Home Science, 49, New Marine Lines Mumbai - 400020, Tel 8 022-22078-03 TAX INVOICE	
Name: Mrs. Massa	in Husein,		Date : 67-02-18
Sr.No	SAC	Mobile Na na	.003001111
1	9983	Particulars Training for Data Collection	Amount
		DUITS Collection	5000
		Data Entry	10,000
		Data Analysis	15,000
		Interpretation, Documentation and Report Writing Consultancy by Research Land	20,000
		Consultancy by Research Unit	5.000
		Miscellaneous (Stationery Assessment)	15,000
			15,000
		Total Amount Before Tax	15,000
		SGSY 9%	
		Goods and Service Tax @ 18%	18,000
Representation and a	_	Vanitary of	
Sum of Rupper C	from Ninm	als Niketan Institute, Research Centre	118,000
Sum of Rupees One La Signature	en Eightee	in Thousand Only	
		Getarral	
	-	DrV Geeta Ibřahlin Principal, Nirmala Vikrtan	
		College of Home Science	
Subject to Mumbai Jurie Rate Code : 37		For Minmala Niketoni Inscoute	
E & O E Subject to Mumbal Jurie Riate Code : 27 STIM No. 2ZAAATNOO9		Fire Normalia Millioteconi INSTALIGN	

27

COLLEGE OF HOME SCIENCE

ATTENDED TO IN UNIVERSITY OF MINISTED

AND CONTROL OF THE SCIENCE

ATTENDED TO IN UNIVERSITY OF MINISTED

AND CONTROL OF THE SCIENCE

TO

TO

TO

TO

APRIL 2018

Sul.

Please find enclosed herewith utilization certificate for 40% amount of the auralisms of mount for the proof upon 13" March, 2018 along with the original falls, varieties of amount of the final relationship of the science of

Department of Textile & Fashion Technology

2018 - 2019

Department of Food, Nutrition & Dietetics + Research Center

COLLEGE OF HOME SCIENCE	32 J
COLLEGE OF HOME SCIENCE AFFLIATED TO THE UNIVERSITY OF MUMBAI NAAC Accredited 'A' Grade	Welcome to Readfirmal NOL below
RESON 12200 7544 NIRMALA NIKETAN	Subject: Fwd: Project approvals by Government of India From: Research Centre Greecuseachheadh@greal.com> un Sat. 08 Sep 2018, 19 Sep 18
\$533 / 2200 7544 N I R M A. L. A. V I K E T A N 49, NEW AMPRICE LIMES MARKET A N MARKET LIMES M	To: Dr Geets Brahim NN «principalchsoggn/rmstan/ketsn.com»
Nirmala Niketan Institute College of Home Science, 49, New Marine Lines	1 attachment(s) - PNCNsharashtra minutes pdf (674.42/KB)
Mumbai - 400020, Tel # 022-22076503	— Furnanted transage ————————————————————————————————————
No. DD04/CHSc-RU/2017-18 Invoice Date : 16-07-18	Subject: Project approveds by Covernment of India To:
Name: Catholic Health Association of India (GSTIN: 36AAAAT1351Q1Z7) Address: 157/6. Staff Road, Gun Rock Enclave, Secunderabad	Dear All. The Tribuil Development Department, Government of Meharachtra is pleased to inform one that the
State: Andhra Pradesh, 500009 Tel: +91-40-27848457, 27848293	DOM AS. In This Development Department, Government of Mahamahan is pleased to inform you that the PAC (Project Appears) Consoling Conference of India has sestictioned submitted projects by TID0 for the Financial year 2015-2019. The PAC septimed projects can be found to the studied document for reference.
Sr.No SAC Particulars Amount	Engineering to all the agencies/ institutions, whose submitted project(s) are selected, to most concerned project officers to discuss implementation and initiate preparation of their work.
1 9983 Project on "Exploring the potential of diversified 30,000 traditional food systems to contribute to a healthy diet,"	Art additional docurrent called Tist of activities' is attached as well, this might help to easily find approved projects in the main document named PAC Maharasthra Minutes'.
partnering with Food Sovereignty Alliance (FSA) – India	In case of any query feel free to get in touch with the following : 1. Shri Sumil Patil, Joint Secretary, Tribal Development Development Constitution of the Control of th
Total Amount Before Tax 30,000	In case of any query led the to get in bound with the following: 1. Shird shall PREQ. Limit Servings, "Tribal Development Department, (marked in the address list) 2. Shird Air Raigaut, Section Officer, (sawked in the email address list) 4. Shird Depart Airmon, Office Raigaut, and Shird Shir
SGST 9% 2,700	Thanking you.
CGST 9% 2,700 Goods and Service Tax @ 18% 5,400	Sittemary, 100 Bases SECRETARY
Total Bill Amount 35,400	Nirmala Niketan Ins 38 New Marine Li
Received with thanks from Nirmala Niketan Institute, Research Centre	Mumbai - 400 0
Sum of Rupees Thirty-five thousand and four hundred only. " Signature	0
Gen To Market	
Principla Nikelan Principla Nikelan College of Home Science	
E & O E For Nirmala Niketan Institute	
Subject to Mumbai Juridiction State Code : 27	
GSTIN No: 27AAATN0091N1ZC	
	Republishmen settimaliy suomeloprisme eadmar/prinetien tildados, mag een tildie, nemen tildet 1604 5.04265.6700 (W.Ascohowi NatioNewi NgCOC
	Haps sindomais nedfithailige acomplaight imhead na Tòr ràible 1884 coil, Imag ne 1886 e numer 1936 1898 3, 84206,677 (8 s LWL Jackhowskie) Na Hyddol
Jr. Tax	Heap sludment with maline compleper intrinsed my Partieble 18400s, Jinegon 1586, namer 1596/1696, \$ 94000,6776 bt WW.JockhowsNath Nat Apolici
No. 11015/04(14)/2018-Grants	Heaps (lindermal) wolffmall(in scormal-popt sinth read may Tour theider 18-bods, Jimag me 1556 in, namer 1556 1556 S. 5-62005, 6776 S. LWW. Jobshinan Nath-Yeller Ang-Cobi
No. 11015/04(14)/2018-Grants Government of India Ministry of Tribal Affalia	SI Artivities Lecation Amount Remarks/
No. 11015/04(14)2018-Grants Government of India Ministry of Tribal Affais (STWG Devision) Shanti Bhawan, New Delhi	SI Activities Lectron Amount Remarks/
No. 11015/04(14)2018-Genets Government of India Ministry of Tribal Affales (STWG Division)	Si Artivities Lecrice Assess Benefit No. Center Decision Decision Tond cont = Fa. 1722.60 tab. 10 received to 10 r
No. 11015/04(44)/2018-Grants Government of India Ministry of Tribal Afflies (STWG Division) Shastri Bhawan, New Delhi Dund-2,406.2018 To,	Si Activities Location Amount Benurals/ Centre) Total cont - Ro. 1/22.00 tabs Si
No. 11015/04(44)2018-Grants Government of India Ministry of Tribal Affais Ministry of Tribal Affais (STWG Division) Shastri Bhawan, New Delhi Duted:;;105.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Amoraiset Campaigne, and the Company of the Minutes of the meeting of the Project Amoraiset Campaigne, and the Minutes of the Minute	SI Activities Lecerton Annuex snegM Discussion/ December Tend cont - Rs. 1122.00 labb Certicy Tend cont - Rs. 1122.00 labb Rs. 561.00 labb Rs. 561.00 labb Fig. 501.00 labb The scale of the state of the scale of
No. 11015/04(44)/2018-Grants Government of India Ministry of Tribal Affais (STWG Division) Shastri Bhawan, New Delhi Dund-2,166,2018 To,	Sil Activities Lecation Animats might Disseased Decision Total cone = Rs. 1122.60 lab. Centre) Total cone = Rs. 1122.60 lab. Total cone = Rs. 1122.60 lab. On the second of the second lab. Total cone = Rs. 1122.60 lab. Total cone = Rs. 1122.60 lab. On the second lab. Total cone = Rs. 1122.60 lab. Total cone = Rs. 1126.60 lab. Total
No. 11015/02(14)2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shaatri Bhawan, New Delhi Dated-2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.85.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shaatri Bhawan, New Delhi. Sir,	SI No. Centre) Centre) Total cone - Ra. 1122.00 tash Total
No. 11015/02(14)2018-Grants Government of India Ministry of Tribal Affiles Ministry of Tribal Affiles Ministry of Tribal Affiles (STWG Division) Shaatri Bhawan, New Delhi Dated-2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.05.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi. Sir, Please find enclosed herewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairpercombin of Scenario (Tab. 20.216 College Appraisal Committee	Si No. Activities Location Amount Security or singlest Discussion of Security Centre) Centre) Total cost - Ro. 1122.00 lishs Total cost - Ro. 1122.00 lishs
No. 11015/02(14)/2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shastri Bhawan, New Delhi Duted(2),06.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.05.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi. Sir, Please find enclosed herewish minutes of the meeting of the Project Appraisal Committee (PAC) beld ander the Chialippersonship of Securary (TA) on 23.05.2018 at Conference Room, Ministry of Tubal Affairs, Shastri (Bhawan, New Delhi) to consider the proposed of Government of	Si No. Activities Location Amount Security or singlest Discussion of Security Centre) Centre) Total cost - Ro. 1122.00 lishs Total cost - Ro. 1122.00 lishs
No. 1101504(14)2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shastri Bhawan, New Delhi Dated:2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.85.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi Str. Piessee find enclosed berweith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairmeroundth of Seventee (TA) to 23.6 ft 2018 or Project Appraisal Committee	Sil Activities Lecution Animate Benearth (Single Tend con - Rs. 1122.60 lab.) Centre) Total con - Rs. 1122.60 lab. Total con - Rs. 1126.60 lab. Total c
No. 11015/04(44)2018-Grants Government of India Ministry of Tribal Afflies Ministry of Tribal Afflies (STWG Division) Shastri Bhawan, New Delhi Dated;2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee beld on 23.08.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Afflies, Shastri Bhawan, New Delhi Sit, Piesse find enclosed brewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairpersonnoinj of Security (TA) on 23.05.2018 at Conference Room, Ministry of Tribal Affliers, Shastri Bhawan, New Delhi, to consider the proposals of Government of Maharashtra in respect of Grants under Article 275(1) of the Constitution of fluids, Special Control Assistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2018-19.	Si Activities Learing America Decision Technical Technical State of the Communication of the
No. 11015/04 (44)2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shatti Bhawan, New Delhi Dated:2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.08.2018 with Government of Maharashtra, as the Conference Room, Ministry of Tribal Affairs, Shantri Bhawan, New Delhi Sit, Piesse find enclosed herewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairpernoming of Secretary (TA) on 23.05.2018 at Conference Room, Ministry of Tribal Affairs, Shattri Bhawan, New Delhi, to consider the proposals of Government of Maharashtra in respect of Grants under Article 2752 (1) of the Constitution of India, Special Control Assistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2018-19.	Central) Central) Central) Total cour = Rs. 1122.00 tabh Deckhie Total cour = Rs. 1122.00 tabh Total cour = Rs. 1129.00 tabh Total cours = Rs. 129.00 tabh Total cours
No. 11015/04/14)2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shatti Bhawan, New Delhi Dated:2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.08.2018 with Government of Maharnahira, at the Conference Rossm, Ministry of Tribal Affairs, Shatti Bhawan, New Delhi. Sir, Please find enclosed berewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairpersonship of Secretary (TA) as 205.5 2018 as Conference Rossm, Ministry of Tribal Affairs, Shatti Bhawan, New Delhi, to consider the report of Government of Maharnahira in respect of Grants under Article 2751/ of the Consoliant of Holds, Special Central Assistance to Tribal Sub-Scheme (SCA to TSS) and Development of PV Gs Scheme of the Mointay for the year 2018-19.	Si
No. 11015/04 (44)2018-Grants Government of India Ministry of Tribal Affairs (STWG Division) Shastif Bhawam, New Delhi Dated,2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.05.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastri Bhawam, New Delhi Sharting Bhawam, New Delhi (PAC) held under the Chairpersonship of Socratory (TA) on 22.65.2018 at Conference Room, Ministry of Tribal Affairs, Shastri Bhawam, New Delhi, to compare proposals of Government of Analastance in Tribal Sadis-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2018-19. Your faithfully Your faithfully Lindar Secretary to the Government of the Government of the Ministry for the year 2018-19.	Sil Activities Location Amount December Decision Decision Tend cont - Rs. 1122.00 labs Decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and the second decision of Rs. 561.00 labs library and labs libr
No. 11015/04 (44)2018-Grants Government of India Ministry of Tribal Affilies Ministry of Tribal Affilies (STWG Division) Shastri Bhawan, New Delhi Dated-2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.05.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi. Sir, Pitane find enclosed herewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chairpersonally of Security (TA) on 2.05. 2018 at Conference Room, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi. to consider the proposal of Government of Maharashra in respect of Grants under Archel 275(1) of the Constitution of India, Special Central Assistance to Tribal Sads-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2018-19. Your Safshfully Under Secretary to the Government of India Tel: 911-22073709 Entels: As above	Si N. Activities Lacation Amount Decision Technics Tread cont - Rs. 1122.00 lab. Centre) Total cont - Rs. 1122.00 lab. Total cont - Rs. 1120.00 lab. To
No. 11015/04 (14)2018-Grants Government of India Ministry of Tribal Affairs Ministry of Tribal Affairs (STWG Division) Shaatri Bhawan, New Delhi Date62,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23.85.2018 with Government of Maharnahtra, at the Conference Roome, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi. Sir, Piense find enclosed berewith minates of the meeting of the Project Appraisal Committee, (PAC) beld under the Chaippersonally of Security (TA) on 22.05.2018 at Conference Roome, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi, to consider the proposals of Contentions of Maharahtra in respect of Grants and excited 275(1) of the Contribution of India, Special Central Assistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2018-19. Your faithfully Under Secretary to the Government of India Tel: 011-22073709 Enclis As above	Si N. Activities Lacation Amount Decision Technics Tread cont - Rs. 1122.00 lab. Centre) Total cont - Rs. 1122.00 lab. Total cont - Rs. 1120.00 lab. To
No. 11015/04(14)2018-Grants Government of India Ministry of Tribal Affairs (STWG Division) Shanti Bhawan, New Delhi Dated-2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Approximat Committee held on 23.08.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shasti Bhawan, New Delhi Sir, Please find enclosed herewith minutes of the meeting of the Project Appaisal Committee (PAC) held under the Chairpercontohy of Securary (TA) on 23.05 2018 at Conference Room, Ministry of The Chair Chairpercontohy of Securary (TA) on 23.05 2018 at Conference Room, Ministry of Maharashtrian, Shasti Bhawan, New Delhi, to consider the proposals of Government of Anistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2011-19. Your Sainhfully Your Sainhfully Under Secretary to the Government of India Tel: 011.22073700 Enclic As above	Sil. Activities Centre) Toul cost - Ra. 1722.60 lab. Centre) Toul cost - Ra. 1722.60 lab. Centre) Toul cost - Ra. 1722.60 lab. Toul cost - Ra. 1724.60 lab. Toul cost - Ra. 1724.
No. 11015/064 (44)2018-Grants Government of India Ministry of Tribal Affairs (STWG Division) Shastif Bhawan, New Delhi Dated, 2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23,08.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastif Bhawan, New Delhi Sir, Please find enclound herewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chalippersonship of Societary (TA) on 23,05.2018 at Conference Room, Ministry of Tribal Affairs, Shadrif Bhawan, New Delhi, to consider the proposals of Government of Analistance to Tribal Sad-Scheme (SCA to TAS) and Development of PVTos Scheme of the Ministry for the year 2018-19. Yours faithfully Vours faithfully Under Secretary to the Government of India Tel: 011-2073709 Enck: As above	Si Activities Location Amount Decision Decision Total cost - Rs. 1122.00 labs Decision Section 1 (1) and the section of Scattering Section 1 (1) and the section of Scattering Section 1 (1) and the s
No. 11015/04(14)2018-Grants Government of India Ministry of Tribal Affairs (STWG Division) Shanti Bhawan, New Delhi Dated-2,106.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Approximat Committee held on 23.08.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shasti Bhawan, New Delhi Sir, Please find enclosed herewith minutes of the meeting of the Project Appaisal Committee (PAC) held under the Chairpercontohy of Securary (TA) on 23.05 2018 at Conference Room, Ministry of The Chair Chairpercontohy of Securary (TA) on 23.05 2018 at Conference Room, Ministry of Maharashtrian, Shasti Bhawan, New Delhi, to consider the proposals of Government of Anistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTGs Scheme of the Ministry for the year 2011-19. Your Sainhfully Your Sainhfully Under Secretary to the Government of India Tel: 011.22073700 Enclic As above	Sil Activities Lection Amnest Diseasated
No. 11015/04(14)2018-Grants Government of India Ministry of Tribal Affairs (STWG Division) Shastif Bhawan, New Delhi Dated.;3105.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23,05.2018 with Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastif Bhawan, New Delhi Government of Maharashtra, at the Conference Room, Ministry of Tribal Affairs, Shastif Bhawan, New Delhi (PAC) held under the Chalippensonhy of Societary (TA) on 23,05.2018 at Conference Room, Ministry of Tribal Affairs, Shadri Bhawan, New Delhi, to consider the proposals of Government of Maharashtra in respect of Grants under Acted 27(2) (of the Consultation of Bods, Special Central Assistance to Tribal Sub-Scheme (SCA to TSS) and Development of PVTos Scheme of the Ministry for the year 2018-19. Your faithfully Vous faithfully Vous faithfully Under Secretary to the Government of India Tel: 011-2073709 Encis: As above	Si Activities Learning Amment Intervent. Centre) Total cont - Rs. 1122.00 lab. Total cont
No. 11015/04(14)/2018-Grants Government of India Ministry of Iribal Affairs (STWG Division) Shantri Bhawan, New Delhi Dated.;3,06.2018 To, (As per list attached) Subject: Minutes of the meeting of the Project Appraisal Committee held on 23,05.2018 with Government of Nabarrashtra, at the Conference Room, Ministry of Tribal Affairs, Shantri Bhawan, New Delhi Sie, Please find exclosed herewith minutes of the meeting of the Project Appraisal Committee (PAC) held under the Chaippeneously of Secretary (TA) on 23,05.2018 at Conference Room, Ministry of Tribal Affairs, Sharir Blawan, New Delhi, to consider the proposals of Government of Maharashtra in respect of Grant and 1974 of the Consultation of Bida, Special Control Analstatra in respect of Grant and 1974 of the Consultation of Bida, Special Control Analstatra in respect of Grant and 1974 of the Consultation of Bida, Special Control Analstatra in respect of Grant and 1974 of the Consultation of Bida, Special Control Analstatra in respect of Grant and 1974 of the Consultation of Bida, Special Control Analstatra in Respect of Control Analstatra in Respect o	Activities Leading America America Sought Diseason of

SATISH K. KADAM & CO., CHARTERD ACCOUNTANTS, Independ Piot No. 31, Swarkar Nagar, Thane (W) 400 506, Tel. 9869016831

To WHOMSOEVER IT MAY CONCERN

UTILIZATION CERTIFICATE

Research grant of Rs. 50,000/- (Rupees Fifty Thousand only) has been sanctioned by the University of Mumbai vide reference No. APD/237/601 OF 2019 for the project no. 334 Home Science, in the name of researcher Dr. Subhadra Mandalika for the project 'Vitamin B12 Consumption practices of adult women and development of symbiotic vegetarian food products enriched with vitamin B12.

As per information and documents provided to us, we certify that, 40% of the above grant has been spent on the said project from the period of August, 2018 to March, 2019. Total amount spent on this grant during the period is Rs. 20,476.68/
Issuance of this certificate does not imply any legal or procedural compliance by Dr. Subhadra Mandalika. We also further state that we do not incur any further civil or criminal liabilities for or on behalf of the said Dr. Subhadra Mandalika.

Dr. Mrs. 20,476.68/
Dr. Mrs. 30,686 ilberhim Pricipal

College of lines Sciences Numbais

No. New Marine Liers

Mandalika.

UD 1N-1 19 04.74 3.3 AAAAAHTI

