
[image: image3.jpg]

Punjab higher education commission

10th Floor, Arfa Software Technology Park,

346-B, Ferozepur Road, Lahore

Ph. No. 042-99262209 Fax No. 042-99231902
Funding for Conferences/ Seminars
	Introduction

	The Punjab Higher Education Commission (PHEC) wants to facilitate organizing conferences, seminars and symposia in the institutions of higher learning in order to promote a culture of research. These activities will help the concerned faculty to improve their research and teaching skills and will equip them with required knowledge mandatory for degree awarding institutions engaged in research and capacity building of faculty.
The program hosting university/college may organize seminars/conferences on specific topics/areas/issues in any discipline relevant to the needs of the faculty and students. The program planning and execution would be the responsibility of hosting institution. The PHEC provides funding following the appropriate academic and financial monitoring. The seminar could be one day event whereas conference maybe up to four days.

	Who can apply?

	All public sector universities and sub campuses in Punjab, Public Sector Postgraduate and Autonomous Colleges

	How to apply?

	Following application form complete in all respects should be forwarded by the hosting institution VC/ Director/Principal and must reach on or before the deadline January 25, 2015 at the following address:

Syed Musa Hassan, Director/Program Manager, Human Resource Development, Punjab Higher Education Commission, 10th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road, Lahore

	Grant Provision

	As per allocated budget, funding for conferences & seminars is granted up to the following defined limit:

S.N

Item

Estimated Cost per Event

Total Events

Total Amount

1

Funding for Conferences

1.0 million

20

20 million

2

Funding for Seminars

0.2 million

20
4 million

	Award & Grant Release/Reimbursement Procedure:

	1. Submission of university/college proposal, complete in all respects, on prescribed format for organizing the event should reach on or before the deadline. Late and incomplete applications will not be entertained.

2. A complete proposal pack includes the following required to be submitted at the time of application submission:

· Complete Application Form

· List, CVs and abstracts of presentation of Foreign Invited Speakers

· List, CVs, and abstract of presentation of National Invited Speakers

· Brief CV of Focal Person

· Brochure of the event

· Conference/Seminar schedule or program detail

· Item wise details of the publication and stationery items along with quantity and rate

3. Award of approval from the Punjab Higher Education Commission. The sanction letter bears the approved amount against each component. The HEIs do not have right to claim funding reimbursement unless they have duly approved award letter for the said event.

4. The proposals are considered on merit and grant is approved on the recommendation of the Committee.

5. Grant is released in favor of the head of institution (VC, Rector, President or Director). The focal person is responsible for its proper utilization as per approved components.

6. If need be, the sanctioned amount may be provided to the university/college as an advance to hold the conference/seminar. The HEIs will be required to submit expenditure report verified by the internal auditor along with requisite documents.

7. The amount is reimbursed or adjusted after the event and upon provisioning of the following documents:

i. Registration record of participants duly verified by the university internal audit

ii. Complete report of the program

iii. News coverage (copy of news clippings)

iv. Activity Pictures (Opening & Closing ceremony, activity and lecture sessions) in soft form

v. Invoices/expenditure receipts as per approved budget duly verified by the internal auditor of University/College concerned and endorsed by the principal organizer and head of the institution.

vi. Passport & visa copy, air tickets and boarding cards in case of foreign presenters

vii. Resource Person’s profile.

viii. Attendance of the participants with signature

ix. Checklist for reimbursement.

(Prescribed formats for the above mentioned documents will be provided to university after the award letter)
8. The reimbursement claims/adjustment should be filed within 6 weeks after the event, failing which the grant may be withdrawn.

	Terms & Conditions:

	1. Program advertising/marketing, program ownership and implementation will be the responsibility of the hosting institution.

2. The university holding a workshop must invite participants from affiliated/nearby colleges

3. The PHEC guidelines must be complied with in letter and spirit.

4. The PHEC monitoring team reserves the right to visit the university/college for monitoring of programs as per the activity schedule. The recommendations of monitoring team should be observed by the hosting institution for the program.

5. Grants are sanctioned to be utilized for the specific event.

6. Financial assistance of Punjab Higher Education Commission should be duly acknowledged in seminar/conference proceedings and on all the printed material.

7. In case of postponement or cancellation of the proposed event, the PHEC must be intimated immediately.

8. The program focal person may obtain all the required documents formats from the PHEC website or contact PHEC concerned officer for the document formats. Please note that the reimbursement claims will only be adjusted after provisioning of invoices/documents on PHEC format.

	Criteria for Award:

	The PHEC funding for Seminar/Conference is highly competitive. The grant is awarded based on the following:

i.
Strength of the seminar/conference program proposal.

ii.
Relevance of seminar/conference program with the needs of the faculty members, research paradigm of the department/ institution

iii.
Professional competence of invited speakers/presenters

iv.
Cost effectiveness for the said activity

Punjab higher education commission

10th Floor, Arfa Software Technology Park,

346-B, Ferozepur Road, Lahore

Ph. No. 042-99262209 Fax No. 042-99231902
Funding for Conferences/Seminars
 (Proposal Form)
A:
	Event Details

	Major Discipline

(Please tick the appropriate option)
	Social Sciences
	Arts
	Humanities

	Event (Conference or Seminar- please mention only one)
	

	Title of Conference/Seminar
	

	Venue
	

	Dates
	

	Time
	

	Scope of the Conference/Seminar
(Please also indicate the target audience/participants)
	

	Objectives
	

	Expected outcomes of the Conference/Seminar
	

	Relevance to the faculty and students needs and scientific significance of the conference/seminar with reference to existing provincial needs

 (please use additional sheet if required)

	

	Collaborating Institutions

	i)

ii)

iii)

B:
	Coordinator/Focal Person

	Name:
	

	NIC:
	

	Department:
	

	Designation:
	

	Institution:
	

	Address:
	

	Contact no. (office)
	

	Mobile Number:
	

	E-mail address:
	

	(Please attach a 2-page CV of the focal person mentioning the major contributions relevant to the topic of the event)

C:

	DETAILS OF THE INVITED SPEAKERS

	Number of Foreign Invited Speakers
	

	Number of National Invited Speakers
	

	Expected Number of Participants from Host University/Institution
	

	Expected Number of Participants from Other Universities/Institutions
	

	Please attach a list of Foreign and National Invited Speakers, their CVs, Abstract of Presentation.

D:

	TOTAL ESTIMATED COST OF THE EVENT

	Item
	Amount (Rs.)
	Description

	Remuneration for Invited Speakers
	
	

	Accommodation for Invited Speakers
	
	

	Air Travel for Invited Speakers
	
	

	Entertainment
	
	

	Publication
	
	

	Stationery
	
	

	Any Other
	
	

	Total
	
	

E:
	FINANCIAL ASSISTANCE PROVIDED BY OTHER SPONSORS

	Item
	Amount (Rs.)
	Sponsor

	Remuneration for Invited Speakers
	
	

	Accommodation for Invited Speakers
	
	

	Air Travel for Invited Speakers
	
	

	Entertainment
	
	

	Publication/ Stationery
	
	

	Any Other
	
	

	Total
	
	

F:

	Registration Fee

	Number of participants
	Registration Fee/ Participant (Rs.)
	Total Expected Income from Registration (Rs.)

	
	
	

G:

	FINANCIAL ASSISTANCE REQUESTED FROM PHEC

	Item
	Rate (Rs.)
	Quantity
	Total Amount (Rs.)

	Remuneration for Foreign Invited Speakers
	(@Rs. 10,000 per person – maximum 5 Speakers)
	
	

	Remuneration for National Invited Speakers
	(@ Rs.5,000 per person – maximum 10 Speakers)
	
	

	Accommodation for Foreign Invited Speakers
	(@ Rs. 15,000 per night per person – maximum 5 Speakers)
	
	

	Accommodation for National Invited Speakers
	(@ Rs.6,000 per night per person – maximum 10 Speakers)
	
	

	Travel for Foreign Invited Speakers (maximum 5 Speakers)
	As per actual- Economy class airfare
	
	

	Travel for National Invited Speakers (maximum 10 Speakers)
	As per govt. rules
	
	

	Entertainment
	(Lunch @ Rs. 350 and Tea @ Rs. 70 per person)
	
	

	Publication (Including cost of publishing the proceedings, banners, brochures etc.)
	Lump sum
	
	

	Stationery (Only consumable items)
	Lump sum
	
	

	Contingencies

	(unforeseen expenses – maximum Rs. 10,000)
	
	

	Total
	
	
	

(Note: Budget estimate should be in line with the guidelines as mentioned against each item, the HEI shall be required to follow the budget as per approved heads. The funding is strictly limited to Rs. 200,000/- for holding Seminar and Rs. 1,000,000/- for Conference.)

Signature of the Coordinator/focal person

 Signature of the Head of the Institution
The proposal forms with approval from head of your institution should reach through email musa.phec@gmail.com and a hard copy of the same may be posted to PHEC on the following address:
Syed Musa Hassan
Director/ Program Manager

Punjab Higher Education Commission,
10th Floor, Arfa Software Technology Park,

346-B, Ferozepur Road, Lahore
Format of Requisite Details

(i) Travel for Foreign Invited Speakers

	SN
	Name of the Foreign Speaker
	Traveling From

(name of the country)
	Estimates cost of Air Ticket (Rs.)

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	
	Total
	
	

(ii) Travel for National Invited Speakers

	SN
	Name of the National Speaker
	Traveling From

(name of the city)
	Estimates cost of Air Ticket (Rs.)

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	
	Total
	
	

(iii) Publications

	SN
	Item
	Quantity
	Rate (Rs.)
	Amount (Rs)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(iv) Publications

	SN
	Item
	Quantity
	Rate (Rs.)
	Amount (Rs)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(v) Stationery

	SN
	Item
	Quantity
	Rate (Rs.)
	Amount (Rs)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(vi) Remuneration

	SN
	Name of Person
	Role in Event Management
	Amount (Rs)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

CHECK LIST OF ATTACHMENTS

Please ensure that relevant documents are attached with the Application Form.
	1.
	Have you attached the list of Foreign Invited Speakers?
	Yes
	No

	2.
	Have you attached CV of Foreign Invited Speakers?
	Yes
	No

	3.
	Have you attached abstracts of presentation of Foreign Invited Speakers?
	Yes
	No

	4.
	Have you attached the list of National Invited Speakers?
	Yes
	No

	5.
	Have you attached CV of National Invited Speakers?
	Yes
	No

	6.
	Have you attached abstracts of presentation of National Invited Speakers?
	Yes
	No

	7.
	Have you attached your brief CV (2-3 pages)?
	Yes
	No

	8.
	Have you attached the brochure of the event along with the program of the event?
	Yes
	No

	9.
	Have you attached the item wise details of the publication and stationery items along with quantity and rate?
	Yes
	No

Signature of the Focal Person

[image: image1][image: image2]
