APPLICATION FOR THE GRANT OF FINANCIAL ASSISTANCE FOR ORGANISING SEMINARS / SYMPOSIA / CONFERENCE

SUBMITTED TO ISRO, DEPARTMENT OF SPACE

GOVERNMENT OF INDIA
	Sl. No
	Items
	Details

	1.
	Title of the

Seminar / Symposium / Conference
	

	2.
	Date(s) and Venue
	

	3.
	Name and address of the Institution / University / Scientific Society / Association organizing the event

	

	4.
	Whether the Institution/University is Government Institution or Non-Government Institution?
	

	5.
	Is the Institution/University/Society managed by an NGO/Trust/Society

If yes, provide the details
	

	6.
	If the Institution/society is Non- Government:

NGO Darpan Unique ID of the Institution* :

PAN Number* :

*(It is mandatory for all institutions/professional societies other than Central/State Govt. Institutions/Departments)
	

	7.
	Name of the

· Chairman

· Organising Secretary/Convener

· Joint Organising Secretary
	

	8.
	a) Topics being covered

b) Relevance and importance of the topics in the context of national needs

c) Relevance and importance of the topics to ISRO
	

	9.
	How many delegates (National and Foreign) are expected to participate?
	

	10.
	For how many delegates TA/DA is offered and at what rate?
	

	11.
	What is the total income and expenditure
budget? Please give the details under various heads.
	

	12.
	Details of grants requested/received from other agencies
	

	13.
	Grants requested from ISRO
	

	14.
	Whether grants have been received by your Institution/University/Scientific Society/ Association earlier from ISRO?

If yes, give details;

and whether Fund Utilization Certificate / Audited Accounts Statement / Reports / Proceedings etc have been submitted?
	

	15.
	Name of the authority who will be

responsible for submitting Fund Utilization Certificate / Audited Accounts Statement / Reports / Proceedings etc
	

	16.
	Name, Designation and address of the

authority (with phone number, email id etc) in whose favour payment of grant is desired
	

	17.
	Any other information
	

Place:

Date :

Chairman / Organising Secretary

 Head of the Dept. / Institution / Registrar

P.S.
If the grant is sanctioned, Chairman / Organising Secretary / convener should at the earliest (in any case not later than 6 months from the date of the symposium / seminar / conference / workshop) submit detailed statement of income and expenditure for the event for which money is sanctioned. The income / expenditure statement shall be for the event only and should not include or merged with any other accounts of the society / organizing body.

