

Technology Development Board

(Department of Science & Technology), Government of India

Invite applications for

NATIONAL AWARDS

FOR SUCCESSFUL COMMERCIALISATION OF INDIGENOUS TECHNOLOGY

The National Awards will be presented on the Technology Day on 11th May 2018

Cash Award of Rs. 25 lakh	Cash Award of Rs. 15 lakh	Cash Award of Rs. 15.00 lakh
To an industrial concern which has successfully developed & commercialized an indigenous technology on or after April 2013. In case, the technology developer / provider and technology commercializer are two different organizations; each one would be eligible for award of Rs. 25 lakh and a trophy. No. of Awards: One*	To MSMEs which has successfully commercialized a product based on Indigenous technology on or after April 2013. No. of Awards: Three*	**To technology start-ups for promising new technology with potential for commercialization. No. of Awards: One*

PROFORMA FOR NATIONAL AWARD

- Whether applicant is for National Award of: Rs.25 lakh Rs. 15lakh or for both Rs. 15 lakh
- Name and address of the enterprise (including Telephone, Fax Numbers and e-mail address)
- Category of the applicant: Public Sector Private or Public Limited Company Registered Partnership Cooperative
- In case applicant is a SSI Unit, furnish registration particulars
- Particulars of applicant:

Year of incorporation	Capital Base	Yearly Turn Over	Expenditure on R & D	Significant R&D achievements during last 3 years
- Particulars of the technology provider:

Name and address including Telephone, Fax Numbers and e-mail address	Year of establishment / whether recognized by DSIR	Year-wise R&D expenditure for the last 3 years
- Details including terms and conditions of technology collaboration (enclose a copy of Technology Transfer Agreement).
- Particulars of technology:

Name of the Product/ Technology	Whether at lab scale / pilot scale or commercial scale	Year of completion of development of technology	Patents taken, if any	Whether licensed on exclusive or non exclusive basis	Comparison with competing technologies in India and abroad
- Details of patents / design / copyright obtained or applied for, if any, by the applicant in the process of development &/or commercialization. Please furnish details of any major modifications to the technology.
- Description and salient features of the product and process technology having potential for commercialization /commercialized by the applicant.
- Innovative content of the product(s) / service(s) with respect to competing technologies in India and abroad.
- Details pertaining only to the product / technology commercialized/ developed having potential for commercialization: -
 - Date of commencement of the project.
 - Date of commencement of commercial production.
 - Expenditure incurred till commercialization.
 - Source(s) of financing the project.
 - Capacity and utilization.
 - Production figures, year-wise both physical and financial for last 5 years.
 - Turnover, year-wise for last 5 years.
 - Exports, year-wise, in quantity, value and markets.
 - Year wise profitability statement for the product and its contribution to financial results of the company.
 - Expenditure incurred on R&D during the last three years.
- Societal impact – employment generated both direct and indirect, value addition to raw material, energy and material and cost saving in comparison with competing technologies, environmental and pollution aspects.
- Self Appraisal by the applicant giving full justification for the award.
- Copies of Annual Reports and Audited Accounts for the last 5 years.
- Any other information relevant to the Award, which Applicant may like to give.

DECLARATION

I certify that all particulars furnished above are correct and complete and I agree to abide by the decision of the Technology Development Board in all matters relating to the Award.

Place:

Date:

Signature of the Chief Executive

Name:

Designation:

Separate application should be made for each indigenous technology commercialized/ promising new technology with potential for commercialization developed by start-ups. Enterprises desirous of competing for the awards should apply as per the proforma given above. The completed application as per the prescribed format of TDB should be uploaded to the link: <http://www.e-techcom.tdb.gov.in> along with an executive summary and other supporting documents.

* Committee may change the number of Awards to be given or may defer if the entries are not found suitable.

**New category of Awards introduced for technology start-ups.

Applications complete in all respects should reach on or before 31st January 2018 to the:

SECRETARY

TECHNOLOGY DEVELOPMENT BOARD
DEPARTMENT OF SCIENCE & TECHNOLOGY
GOVERNMENT OF INDIA

WING-A, GROUND FLOOR, VISHWAKARMA BHAWAN, SHAHEED JEET SINGH MARG, NEW DELHI – 110 016
Telephone No. 011- 26540100; 26537349; 26851386. Fax No. 011-26850513

Bahar