
National Mission on Himalayan Studies (NMHS)

NMHS Annual Progress Report – Pro forma

Kindly fill the NMHS Annual Progress Report segregated into following 11 segments, as applicable to the objectives & quantifiable outcomes of your NMHS Project.
1. Project Information

2. Project Site Details

3. Project Activities Chart w.r.t. Timeframe [Gantt or PERT]
4. Financial and Resource Information

5. Equipment and Asset Information

6. Expenditure Statement and Utilization Certificate (UC)

7. Project Beneficiary Groups

8. Project Progress Summary (as applicable to the project)

9. Project Linkages (with concerned Institutions/ State Agencies)

10. Knowledge Products – Publication, recommendations, etc.
11. Project Concluding Remarks
Kindly attach a descriptive Annexure/ Files separately for the segments marked for the detailed description required. Please let us know in case of any query at: nmhspmu2016@gmail.com
NMHS Progress Report

(Period from to ..)
 1. Project Information
	Project ID:
	
	Sanction Date:
	

	Project Title:
	

	BTG:
	

	PI and Affiliation (Institution):
	

	Name & Address of the Co-PI, if any:
	

	Structured Abstract - detailing the current year progress [Word Limit 250 words]:
	Background:………………………………………………………………… …… Objectives/ Aim: ……… …… …… ……………………
Methodology:……………………………………… Approach: …………… ……… …… … … …………………… ………… ……………
Results: ………………………….… Conclusion: ………………………… …………….……………...…………...…………...…………..........................Recommendations: …………........ ……………………………………………………………………….................

	Project Partner Name
	Affiliations
	Role & Responsibilities

	 Partner 1
	
	

	 Partner 2
	
	

	 Partner 3
	
	

	 [Add]
	
	

 2. Project Site Details
	Project Site:
	

	IHR States Covered:
	

	Long. & Lat.:
	

	Site Maps* (No.):
	

	Site Photographs* (No.):
	

*Attach a separate Descriptive Annexure/ Files (.JPG, .TIFF, etc.).
3. Project Activities Chart w.r.t. Timeframe [Gantt or PERT]
	PROJECT ACTIVITIES
	DESCRIPTION OF WORK UNDERTAKEN (YEAR)
	QUANTIFIABLE OUTPUTS

	 Project Activity 1
	
	[Name of descriptive Annexure/ File attached separately]

	 Project Activity 2
	
	[Name of descriptive Annexure/ File attached separately]

	 Project Activity 3
	
	[Name of descriptive Annexure/ File attached separately]

	 Project Activity 4
	
	[Name of descriptive Annexure/ File attached separately]

	 [Add]
	

4. Financial and Resource Information
Note: A separate bank account is expected to be opened for NMHS Project as per the provision of Direct Beneficiary Account (DBA) as laid out by the Govt. of India and also facilitate the audit of accounts. The interest earned out of the NMHS project funds should be reported clearly in the utilization certificate.

	Total Grant:
	
	Grant Received Date:
	

	Project Partner(s)
	Affiliations/ Institution
	Budget Allocated to
	Work Done by each Project Partner

	 Partner 1
	
	
	[Name of descriptive Annexure/ File attached separately]

	 Partner 2
	
	
	[Name of descriptive Annexure/ File attached separately]

	 Partner 3
	
	
	[Name of descriptive Annexure/ File attached separately]

	 [Add]
	
	
	

 Project Staff Information:

	S. No.
	Name
	Qualification
	Designation
	Fellowship/ Wages paid
	Remarks

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

 5. Equipment and Asset Information

	S. No.
	Equipment Name (Qty)
	Details (Make/ Model)
	Cost
	Date of Installation
	Photographs of Equipment*
	Lowest Quotation, if not purchased

	1.
	 Equipment 1
	
	
	
	
	

	2.
	 Equipment 2
	
	
	
	
	

	3.
	 Equipment 3
	
	
	
	
	

	[Add]
	 [Add]
	
	
	
	
	

Note: Attach a Descriptive Annexure/ File separately.
6. Expenditure Statement and Utilization Certificate

Please update the annual Expenditure Statement and Utilization Certificate (UC) periodically.
Expenditure Information:

	S. No.
	Financial Position/Budget Head
	Funds Sanctioned
	Expenditure
	% of Total cost

	I
	Salaries/Manpower cost
	
	
	

	II
	Travel
	
	
	

	III
	Expendables &Consumables
	
	
	

	IV
	Contingencies
	
	
	

	V
	Activities & Other Project cost
	
	
	

	VI
	Institutional Charges
	
	
	

	VII
	Equipments
	
	
	

	
	Total
	
	
	

	
	Interest accrued
	
	

	
	Grand Total
	
	

	Period
	Expenditure Statement*
	Utilization Certificate (UC)*

	Annual
	[Attach in the prescribed format]
	[Attach in the prescribed format]

*Attach the descriptive Annexure/ File in the prescribed NMHS format.

7. Project Beneficiary Groups
	Beneficiary Groups
[Capacity Building]
	Target
	Achieved

	No. of Beneficiaries with income generation:
	
	

	No. of stakeholders trained, particularly women:
	
	

	No. of capacity building Workshops/ trainings:
	
	

	No. of Awareness & outreach programmes:
	
	

	No. of Research/ Manpower developed:
	
	

8. Project Progress Summary* (as applicable to the project)
	Description
	Total (Numeric)
	Description (Name of descriptive Annexure/ File attached)*

	IHR States Covered
	
	·

	Project Site/ Field Stations Developed:
	 (attach photos)

... (attach maps)
	·

	No. of Patents filed (Description):
	
	·

	Article/ Review/ Research Paper/ Publication:
	
	·

	New Methods/ Modellings Developed (description in 250 words):
	
	·

	No. of Trainings (No. of Beneficiaries):
	
	·

	Workshop:
	
	·

	Demonstration Models (Site):
 (attach maps about location & photos)
	·

	Livelihood Options:
	
	·

	Training Manuals:
	
	·

	Processing Units:
 (attach photos)
	·

	Species Collection:
	
	·

	Species identified:
	
	·

	Database (Numeric/Images/GIS Maps, etc.):
	
	·

*Attach a separate descriptive Annexure/ File.
Note: Numeric Database should be provided in .xls format. Photos/Maps should be submitted in high quality (min. 300 dpi res.) compatible formats viz., JPEG, .JPG, .PNG, .SHP, etc. along with suitable figure legend/ caption.
9. Project Linkages (with concerned Institutions/ State Agencies)
	S. No.
	Institute/ Organization
	Type of Linkages
	Brief Description

	
	
	
	

	
	
	
	

Note: Attach a separate, descriptive Annexure/ File.
10. Knowledge Products – Publication, recommendations, etc.
	Time Period
	Publications

(Research Papers, Information Material, Policy drafts, Patents, etc.)

	 Annual [Year]
	[Name of descriptive Annexure/ File attached]

Note: Attach a separate, descriptive Annexure/ File.
11. Project Concluding Remarks
Kindly update the following Progress Parameters for the Reporting Period:

	Project
Objectives
	Quantifiable Output
against each objective
	Progress made against Monitoring Indicators
(specified in Sanction Letter)
	Remarks

	1.
	
	
	

	2.
	
	
	

	Methodology (in brief):
	

	Major Research Achievements:
	

	Brief Conclusion - the current year progress – during the reporting period (point-wise):
	·

	Progress Achieved (%):
	

	Remaining work to be done:
	

Kindly attach the descriptive Annexure/ Files separately for the segments marked for the detailed description required. Please fill the NMHS Progress Report pro forma as applicable with respect to time and other requirements and return via post/ e-mail at: nmhspmu2016@gmail.com
	Submitted to:
	Submitted by:

	Nodal Officer, NMHS-PMU
National Mission on Himalayan Studies (NMHS)
GBP NIHE HQs, Kosi-Katarmal,
Almora 263643, Uttarakhand
	Project PI (Signature):

Institution (Seal):

Dated (dd/mm/yy):

E-mail: nmhspmu2016@gmail.com

In case of any query, please contact at: nmhspmu2016@gmail.com
NMHS 2020

 NMHS-Annual Progress Report (APR) Pro Forma

 Page 6 of 6

