

University of Mumbai

No.SW/26/of 2019

Dr. Sunil Patil
I/c Director

Department of Students' Development
Vidyapeeth Vidyarthi Bhavan,
'B' Road, Churchgate,
Mumbai - 400 020
Tel. No.: 2204 28 59

CIRCULAR:

To,
The Principals of the Affiliated Colleges /
The Principals/Directors of the Recognized Institutes /
The Heads of the University Departments of
University of Mumbai

Dear Sir/Madam,

14th Inter-Collegiate/Institute/Department Avishkar Research Convention 2019-20 will be commenced from December 7, 2019. The detailed time-table of the Selection Round and Final Round of Avishkar Research Convention has been already communicated by email and also through website by the Office of the Department of Students' Development.

The interested Colleges / Institutes / Departments are requested to upload/submit the information of their College, Principal, Teacher Co-ordinator, Students Co-ordinators and all Research Projects online on portal available on website www.unimumbaidsd.com

The link will be opened on **December 1, 2019**. Every Teacher Co-ordinator must fill all online entry forms as per the following schedule. For any technical problem arised during submission, please communicate on email support@unimumbaidsd.com or on the mobile number **9326957756** (10:00 a.m. to 06:00 p.m.).

Sr. No.	Zone No.	Zone	Date of Competition/ Convention	Last Date of Submission of Online Entry Forms
1	Zone I	Mumbai I	December 14, 2019	December 12, 2019
2	Zone II	Mumbai II	December 24, 2019	December 21, 2019
3	Zone III	Thane	December 21, 2019	December 19, 2019
4	Zone IV	Palghar	December 07, 2019	December 05, 2019
5	Zone V	Raigad	December 22, 2019	December 20, 2019
6	Zone VI	Ratnagiri	December 21, 2019	December 19, 2019
7	Zone VII	Sindhudurg	December 14, 2019	December 12, 2019
8	Zone VIII	All Enggineering Colleges	December 21, 2019	December 19, 2019
9	Zone IX	All Pharmacy Colleges	December 23, 2019	December 21, 2019
10	Zone X	University Departments	December 26, 2019	December 24, 2019

The interested Colleges / Institutes / Departments are requested to obtain printout of **Consolidated Entry Form-I** (For Research Project Fees) and **Consolidated Entry Form-II** (for Registration of Research Projects) from the portal and get it signed and sealed from Principal/Director/Head of the College/Institute/Department and submit it along with **Project Entry Fees** at the time of Registration at their respective centres.

The interested Colleges / Institutes / Departments are requested to submit the **Project Entry Fees** through **Cheque only** at the time of Registration at their respective centres. The Cheque should be drawn in the name of "**Finance and Accounts Officer, University of Mumbai**". Note that in any case Project Entry Fees will not be accepted in cash.

Ask the Teacher Co-ordinator nominated for Avishkar Research Convention of your College/Institute/Department to refer the **Revised** Rules and Regulations of Avishkar Research Convention. The Revised Rules and Regulations are available on the website of University of Mumbai and on the website.

Place: Mumbai

Date: November 19, 2019

I/c Director, DSD