

महाराष्ट्र आरोग्य विज्ञान विद्यापीठ, नाशिक

MAHARASHTRA UNIVERSITY OF HEALTH SCIENCES, NASHIK

दिंडोरी रोड, म्हसळ, नाशिक - ४२२००४, Dindori Road, Mhasrul, Nashik - 422004

EPABX: 0253-2539100-300, Phone: 0253-2539173,174

Website : www.muhs.ac.in, E-mail : sw@muhs.ac.in

डॉ. मनोज कुमार बी. मोरे
एम.डी. (आयुर्वेद)
संचालक, विद्यार्थी कल्याण

Dr. Manojkumar B. More
M.D. (Ayurved)
Director, Student Welfare

MUHS/SW/Avishkar/1068/2022

Date: 26/08/2022

Circular No. 24 /2022

To,

- 1) Dean/Principal
All Colleges Affiliated to MUHS, Nashik,
- 2) HOD, All Regional Centre, MUHS, Nashik,
- 3) HOD, URD, MUHS, Nashik.
- 4) HOD, AYUSH Dept., MUHS, Nashik

Sub. : - Research Competition "MUHS Avishkar - 2022"

Sir/ Madam

Maharashtra University of Health Sciences is a State Level University imparting knowledge in the field of Health Science courses and our students are budding doctors having to serve the man kind which is a noble cause. We need to encourage our students to think out-of-the box and offer innovative ideas. So that a medicine is invented for incurable deceases (like Cancer, Asthma, AIDS, Ebola, etc.) the international patent for production of medicins is acquired by the inventor, the cost of medicine is in the reach of common man, the shelf life of medicine is increased and the side effects of medicine if any is minimized to zero and many more. Hence, to achive the objective of nourishing the budding doctors / inventors / scientist, you are hereby informed to send maximum entries for "MUHS Avishkar - 2022" under the various categories. The details are as follows.

Levels of Participants	The Categories of Research
<div>UG – Student</div> <div>PG-Student</div> <div>Post-PG-Student</div> <div>Teacher</div>	Category 1 : Humanities, Languages and Fine Arts etc. (HLF) eg. Preventive Medicine etc.
	Category 2 : Commerce, Management and law (CML) eg. Forensic Medicine etc.
	Category 3 : Pure Sciences (PS) eg. Anatomy, Physiology, Biochemistry, Microbiology, Biotechnology etc.
	Category 4 : Agriculture and Animal Husbandry (AAH) eg. Biophysics, Biomedical, Biosensors etc.
	Category 5 : Engineering and Technology (E & T) eg. Biophysics, Biomedical, Biosensors etc.
	Category 6 : Medicine and Pharmacy (M & P) eg. Medicine, Pharmacy etc.

The University is organising MUHS level research competition “MUHS Avishkar - 2022”. The date of MUHS level Research Competition “MUHS Avishkar - 2022” shall be declared in September 2022. Winner and Runner up in each level and category will be the part of MUHS team, which will take part in State Level inter university “Avishkar”.

The best 48 participants from the MUHS Avishkar - 2022 shall be selected for State level Avishkar-2022.

(i.e. 6 (Categories of research) X 4 (Levels of participants) X 2 (No. of Prizes)= 48
(1st winner & 2nd winner)

However, University shall award first two prizes of Rs. 1,000/- & Rs. 500/-respectively for each level (i.e. UG, PG, PPG, Teacher) in the MUHS Avishkar – 2022.

The details of MUHS Level Research Competition “MUHS Avishkar - 2022” are enclosed herewith as Annexure A, Annexure B, Annexure C & Annexure D. The Dean / Principal is expected to send maximum number of participation from the colleges in all the six categories and four levels and give wide publicity by displaying the information on Notice Board and encourage maximum participation of the Students of your College. You are requested to collect the applications from eligible participants duly filed and send it to University so as to reach on or before 17th October, 2022.

Thanking you with regards,

Director
(Student Welfare)

- Encl:-** 1. **Annexure A** – Details of MUHS Level Research Competition “MUHS-Avishkar 2022”
2. **Annexure B** – Template of Poster
3. **Annexure C** – Entry Form
4. **Annexure D** – Certification by Dean/Principal

Details of MUHS Level Research Competition “MUHS Avishkar - 2022 ”
(Avishkar Selection Round)

- 1) Participant under each category will have to submit hard copy of the Synopsis / Research Paper / Project on following points (only in 200 words) by 17th October, 2022.
 - i) Aim
 - ii) Objectives
 - iii) Hypothesis
 - iv) Materials & Methods
 - v) Result
 - vi) Conclusion
- 2) Line space-single, Font Size : 12 for English (Verdana or Times New Roman)
 Font Size: 16 for Marathi (MG Shree)
- 3) At the time of competition (Date will be declared in September) the participant will have to bring Poster of the Research Paper / Project on 1 Meter X 1Meter flex as per Annexure ‘B’. In case of Working Model / Static Model the participant has to inform about the required facilities such as table, electricity etc. in advance.
- 4) All Posters should include Participant category, Title of the Projects and Name of Authors.
- 5) Level of participant category and title of the project, the poster should not disclose the name of the participant author.
- 6) One Participant can present more than one Research project. However, the entry form should be separately filled under various categories and rules to be followed as framed by MUHS from time to time

***Note :** In the past it is observed that the Research Paper, Working Model / Static Model has more than 1 researcher. But as per the rules for MUHS - Level Research competition “MUHS – Avishkar 2022”, only one researcher is allowed to present the project. The team shall unanimously decide the name of the presenting researcher at their level.*

All the participants shall fulfill one of the following conditions as per the category of participation.

1) Undergraduate: Students pursuing Bachelors degree programme in MUHS or in affiliated colleges who are below the age of 25 years are eligible to participate in any one of the six disciplines under this category depending upon the area of his / her research work irrespective of the faculty / stream / subject in which he / she has enrolled for the Degree / Diploma in the participating University.

2) Post- Graduate: - Any student who has completed his/her Bachelors degree and pursuing Postgraduate studies in MUHS or in constituent/affiliated colleges who is below the age of 30 years is eligible to participate in any of the six disciplines under this category depending upon the area of his/her research work, irrespective of the faculty/stream/subject in which he /she has enrolled for the Postgraduate Degree/Diploma in the participating university.

3) Post- PG :- Any person having a Postgraduate degree and has registered for a degree such as D.M., M.Ch. or Ph.D. etc or is pursuing Post Doctoral Research in MUHS or in affiliated colleges is eligible to participate in any of the six disciplines under this category depending upon the area of his / her research work, irrespective of the faculty/stream/subject in which he/she has enrolled without any stipulated age limit.

4) Teacher: Only the teachers who are pursuing their M.Phil./Ph.D. will be allowed to participate and not those who have completed their M.Phil. or Ph.D. degree/s and guiding the students for M.Phil. or Ph.D.

- 7) Instruments and any other concerned material should be brought by the participant. Table, Chair and affixing material for poster will be provided by the University
- 8) Participant should make arrangement for displaying of Poster / Model etc. on the day of the competition.
- 9) **TA/DA shall not be borne by the University.**
- 10) Decision of the Judges will be final.
- 11) Schedule of Competition shall be communicated later on.
- 12) The Date and Venue of Competition will be intimated to the participants through concerned college.

Note: - University reserves the right to select the participant for University Level Research Competition Avishkar - 2022.

- Only selected participants will be permitted to represent MUHS in Inter University Research Festival.

Template of Poster

Format of the poster to be presented at MUHS Level Research Competition
“MUHS Avishkar-2022”

Note: - Name of the College / Department/ Institute or Student should NOT be revealed on the
Poster / PPT presentation.

Maharashtra University of Health Sciences, Nashik
MUHS Level Research Competition “MUHS Avishkar - 2022”
 (Avishkar Selection Round)
ENTRY FORM

Paste here
recent
photo. Don't
staple the
photo

1. Name of the Participant & Presenter: (In Block letters)

 (First Name) (Middle Name) (Surname)

If, change in name, submit the proof of Notification of Gazette.

2. College Name & Address : -----

----- Pin Code :

3. Residential Address : -----

----- Pin Code :

4. Mobile No. :

Whats App No.

5. E-mail ID : -----

6. Course information:

a) Course Name : -----

b) Year of Admission : -----

c) Semester / Year Currently pursuing -----

7. Date of Birth : -----

(Attach Xerox copy of S.S.C. & H.S.C. Board Certificate, Previous year passing certificate OR School Leaving Certificate OR Birth Certificate)

8. Age as on (17/10/2022) :-----

9. Mention the category which is applicable: -----
 (Categories are mentioned below)

* Humanities, Languages, Fine Arts

* Commerce, Management, law

- * Pure Sciences
- * Agriculture and Animal Husbandry
- * Engineering and Technology
- * Medicine and Pharmacy

0. **Mention the Level which is applicable :** -----
(U.G, P.G, POST P.G, TEACHER)

*(For level of Post PG & Teacher it is mandatory to submit the Ph.D. registration document of the University.)

11. **For level of Teachers, following details to be submitted:**

- **Approved by MUHS : Yes/No**
(Submit the document of approval)
- **Designation:-----**
(Lecturer/Asso. Professor/Professor)
- **Department: -----**

12. **Title of Research Paper/Project (In block letters):** -----

13. **Appropriate (Animal/Human) Ethics Committee etc. approval letter (wherever applicable)**

: Yes /No/NA

(If yes, submit the document of approval)

** Note: Even if the research paper/project is done by more than one student, it shall be the responsibility of the Dean/Principal of the college to select the best performer at the institute/ college level to participate in MUHS Avishkar Primary Round by following due procedure at college level*

14. **Presentation Mode:** -----

- a) **Poster: Yes /No**
- b) **Model: Yes/ No**
- c) **Facilities required for Model / Poster: -----**
(Table, Water and Electricity Supply, other)

15. **Abstract details in 200 words: (Attach separate sheet)**

CERTIFICATION BY DEAN / PRINCIPAL

This is to certify that Student/ Teacher Submitting the research paper is a Bonafide Student/ Teacher of our college and the research paper is his/ her own contribution. I hereby declare that, all the information given above, is true and correct to the best of my knowledge. I further certify that, He/ She is participating as per norms published in the circular of MUHS.

College Seal

**Dean/ Principal
Signature**
