	[image: image1.emf]HIGHER

EDUCATION

COMMISSION

	[image: image2.emf]HIGHER

EDUCATION

COMMISSION

HIGHER EDUCATION COMMISSION

H-9, Islamabad (Pakistan), Phone: (051) 90401917, 90401904 Fax: (051)90401902
E-mail: kakhan@hec.gov.pk

Travel Grant to Teachers, Staff & Students

Registered for Ph.D. & M.Phil./MS leading to Ph.D.,
for presenting papers in International Conferences,

Following four (4) provisions are available under this programme:

A. For presentation of paper in a national/international conference:

This scheme has been launched in order to boost the research activities in the public & private sector universities and degree awarding institutes of Pakistan and to share the outcome of this research at national and international forums. Under this programme teaching faculty, staff, and Ph.D. scholars are extended financial assistance for presentation of their research papers at national and international forums and for getting interaction with skilled people in the field.
A requisite for this grant is oral presentation on the basis of peer-reviewed full length paper/abstract, published in the conference proceedings or in special edition of the journal for that conference.

Poster presentations will also be allowed where minimum impact factor score of the applicant is 20 for Engineering and Agriculture disciplines and 30 for Science disciplines.

Original research work at top research conferences will be considered for funding subject to review of applications by a panel of reviewers keeping in view the quality of conference.
HEC Travel Grant comprises of airfare, registration, accommodation charges and Daily allowance as per policy.
B. For PhD studies:

This programme also provides travel grant to the scholars, who intend to proceed abroad for Ph.D. studies to join accredited foreign universities.
The grant comprises one way economy class airfare as per HEC policy. Return airfare is also provided on fresh request after successful completion of studies and subsequent furnishing of the attested copy of final degree along with original return air ticket.
C. For Post doctoral studies:

This programme also provides travel grants, as per HEC policy, to the faculty members of public sector universities/ degree awarding institutes, who proceed abroad for post doctoral studies, at least for 9 months duration.
The grant comprises one way economy class airfare as per HEC policy. Return airfare is also provided on fresh request after successful completion of studies and subsequent furnishing of the attested copy of final degree along with original return air ticket.
D. For visit abroad under cultural exchange programme:

This programme also provides travel grants to faculty members of public sector universities and degree awarding institutes of Pakistan, on their nomination by Government of Pakistan, against any facility under cultural exchange programme.
The grant comprises one way economy class airfare as per HEC policy. Return airfare is also provided on fresh request after successful completion of studies and subsequent furnishing of the attested copy of final degree along with original return air ticket.
The prescribed proforma and relevant information can be downloaded from HEC website: www.hec.gov.pk/travel-grants.
Complete applications should be sent, via surface mail, at least 6 weeks (42 days) before the conference date at following address:
Kamran Khan Khattak
Assistant Director (R&D),
Higher Education Commission,

Sector H-9, Islamabad.

Phone: (051) 90401917, 90401904
Fax: (051) 90401902
E-mail: kakhan@hec.gov.pk
Late or incomplete applications will not be entertained.

	[image: image3.emf]HIGHER

EDUCATION

COMMISSION

	HIGHER EDUCATION COMMISSION

[image: image4.emf]HIGHER

EDUCATION

COMMISSION

H-9, Islamabad (Pakistan), Phone: (051) 90401917, 90401904 Fax: (051) 90401902
E-mail: kakhan@hec.gov.pk

Travel grant application form
	1. Applicant’s profile:
Name

NIC #
Highest qualification

Designation

Department

University

Address

E-mail

Phone & Fax

Phone: Fax:
2. Purpose of travel (to fill against one):

A For presentation of paper in national/international conferences:

Title of event

Date and duration

Venue

Organized by

Main theme of conf.

Title of paper

3. Assistance provided by organizers or applied or obtained from others: (attach evidence)
Sponsoring agency/office
Purpose
Amount
4. Detail of the paper
Title of the paper

Where the research was conducted

When the research was conducted

Owner of the research, self or student? (In case of student/2nd author, attach NOC from the student/1st author)

Paper accepted for oral or poster presentation? (attach acceptance of Host Institute)

Category of Journal, where full length paper will be submitted after abstract presentation

Have you applied to any other source for funding? What is the status?

5. Your understanding about this event regarding aims and objectives of the travel grant
How this event is a learning opportunity?

How this event is a linking opportunity?

How this event is a knowledge sharing opportunity?

6. Financial assistance requested from HEC: (no box is to left empty)
Budget Sub-head

Amount (in PKR)
Annexures

Traveling expenses

Attach fare invoice

Registration fee
Attach documentary evidence
Accommodation charges

Attach documentary evidence

Daily Allowance
Total
7. Justification for request and the assistance requested:
8. Details of previous travel grants availed from HEC:

Date

Country visited
Amount of grant

9. Undertaking by the applicant
I hereby undertake and affirm that:
· The substance of the research paper being presented (as indicated in S.No.2(a) above) is based on the original research conducted by me / us. In case any plagiarism is proved, apart from penalties imposed, I will refund entire amount of grant.
· The paper, as indicated in S.No.2(a) above, has not been presented before in any conference/workshop etc. and also has not been published elsewhere.
· All the information provided above is true to the best of my knowledge and belief.

· If the grant is provided, I shall solely be responsible for its proper utilization, adjustment with used air ticket and other receipts of expenditure and refund in case of cancellation of visit.

· I shall also furnish a report of visit abroad.
· All the supporting documents submitted are authenticated.

STAMP WITH DATE SIGNATURE OF THE APPLICANT
10. Recommendations from the Chairman of the Department
1. Documents and information provided have been verified and found correct.

2. Application is recommended/not recommended for travel grant due to the following:

(i)

(ii)

(iii)

OFFICE STAMP WITH DATE SIGNATURES

11. Recommendations from Dean/Director

I recommend the request and certify that the applicant is a regular faculty member of the Islamia University of Bahawalpur

OFFICE STAMP WITH DATE SIGNATURES

12. Recommendations from Director, ORIC
OFFICE STAMP WITH DATE SIGNATURES

13. Approval from the WORTHY VICE CHANCELLOR

OFFICE STAMP WITH DATE SIGNATURES

	
	HIGHER EDUCATION COMMISSION

H-9, Islamabad (Pakistan), Phone: (051) 90401917, 90401904 Fax: (051) 90401902
E-mail: kakhan@hec.gov.pk

CHECK LIST OF ATTACHMENTS

Please ensure that relevant documents are attached. Please tick the relevant box.

A
For presentation of paper in national/international conferences:

	1.
	Letter of Acceptance indicating “Mode of Presentation” of Abstract/Full-text Paper in the respective conference. Alternately, conference organizer’s email confirming the “Mode of Presentation” is also acceptable.
	

	2.
	Documentary evidence of acceptance based upon “Peer-review” of the Abstract/full-text Paper in the respective conference. Alternately, conference organizer’s email confirming the “Peer-review” of the Abstract/Full-text Paper is also acceptable.
	

	3.
	Proof of “Publication of Abstract/Full-text Paper” in the conference proceedings or in special edition of the journal for that conference. Alternately, conference organizer’s email confirming the “Publication of Abstract/Full-text Paper” is also acceptable.
	

	4.
	Conference brochure containing aims, objectives and themes with schedule of charges in respect of registration and accommodation etc.
	

	5.
	Full-text paper to be presented in hard and soft shape.
	

	6.
	In case of co-author, please attach NOC from the principal author.
	

	7.
	Economy class airfare quotation by the shortest route.
	

	8.
	Brief CV (2-3 pages)
	

	
	Additional documents required from PhD Scholars
	

	9.
	In case of Ph.D. Scholars, copy of scholarship award letter/registration letter in Ph.D. or MS/M.Phil-leading-to-Ph.D. from the university concerned.
	

	10.
	Copy of Result Card of GAT (General)/GRE International (Subject)/GAT (Subject) as per HEC minimum criteria for admission in PhD (regular GAT with more than 50% score/GRE International – subject test).
	

	11.
	List of courses taken at M.Phil and/or PhD levels with grades obtained.
	

	12.
	CV of the PhD Supervisor with list of publications.
	

	13.
	Names of PhD Faculty in Department where the applicant is enrolled.
	

	Additional documents required from non-teaching university/DAI’s staff

	14.
	Copy of Appointment Letter.
	

	15.
	Copy of MS/M.Phil. Degree.
	

	16.
	Job Description of the application certified by the university authority.
	

	17.
	Justification of relevance of the conference and the research paper with the job description of the applicant.
	

	18.
	Justification of benefits of the conference to the personal development and the current professional assignments of the applicant.
	

	Additional documents required for Poster Presentation

	19.
	List of publications of the applicant with Impact Factor Score (IFS) of at least 20 in Engg. & Agri. disciplines, and 30 in Science disciplines. The IFS should also be verified by Head of Department or Dean.
	

Specimen of surety bond to be furnished by the applicants proceeding abroad for “higher studies”

(Clause No. 2)

(Stamp paper to be purchased in the name of sureties)

SURETY BOND

WHEREAS

Mr./Miss/Mrs.______________________________ resident of ______________ __________________________NIC No.__________________________, who is proceeding abroad _________ to pursue his Ph.D. studies for a period of ______ years (from ___________ to _________).

AND

HEC has granted him travel grant equal to the actual cost of one way air ticket, amounting to Rs._________;

WE,

1.
Name: ____________________________________

Address: __________________________________

__

NIC NO:__________________________________

2.
Name:____________________________________

Address:__________________________________

NIC NO.__________________________________

Do solemnly admit to stand as SURETY for the grant being provided for the undertaken that Mr./Miss/Mrs.______________________________ will return to Pakistan after completing his/her studies, successfully.

In case he/she left the studies immature (incomplete) or not return to Pakistan, after qualifying the Degree, we will he held responsible to refund the amount of grant, with the amount of expenditure incurred on litigation, if any.

We declare our following property to be taken as collateral for the grant in question: (Please attach attested photocopies of immoveable property documents)
Name of property
`
Location/Address

Value

In the name of

1.

2.

Signatures:
Surety No. 1.

Surety No. 2.

Witness No.1 ____________________
Witness No.2 _____________________

Name: __________________________
Name: __________________________

Address:_________________________
Address:_________________________

NIC No. _________________________
NIC No. _________________________

(To be attested by Notary Public – Attestation should carry the Registration Number and date)

AND

(Counter signed by Magistrate First Class)

 *(Conditions Apply)
�

�

�

