ITS CLAIM FORM

Important:

(i) Claim should be submitted as soon as the event is over and in any case not later than 3 months after the last date of the event.

A. Personal Details

a. Applicant Name:

b. Address:

c. Category (Senior Scientist or Young Scientist):

d. Full Name of Event:

e. Date of Leaving India:

f. Date of Return to India:

g. Venue and Duration of the Event:

h. Passport No:

B. Tour Technical Details

a. Academic Highlights including new development presented at the Event (200 words)

b. Participant Contribution to the Event (200 words)

c. Visits to other Scientific Institutions and Universities during participation in the Event (200 words):

C. Designation and Address of the Authorized Officers viz. Registrar/Finance Officer etc. to whom the Demand Draft/Cheque should be sent. If your institution has any bank account please mention its account number and IFSC Code

a. Designation:

b. Address Line1:

c. Address Line1:

d. City:

e. State:

f. PIN Code:

g. Bank Account Number:

h. IFSC Code of Bank

D. Expenditure Incurred

	Item Type (in Rs.)
	
	Mode of Transport
	Class of
	Ticket
	Amount

	
	
	
	(Air/Train/Bus/Other)
	Travel
	Number
	

	Fare1….
	
	
	
	
	

	Fare2…
	
	
	
	
	

	Total Fare
	
	
	
	
	

	Visa Fees
	
	
	
	
	

	Registration Fees
	
	
	
	
	

	(For Young
	
	
	
	
	

	Scientist)
	
	
	
	
	

	
	Total
	
	
	
	

E.
Amount received from all other Sources:

	
	Agency Name
	Travel (Rs.)
	
	Visa
	
	Registration Fees (For Young

	
	
	
	
	
	
	
	
	Scientist)

	
	Agency 1..
	
	
	
	
	
	
	

	
	Agency 2..
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	

	F. Details of the Travel:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	From date
	From Place
	To Date
	
	To Place
	Ticket Number
	Details of Travel

	
	
	
	
	
	
	
	
	
	(to include Mode

	
	
	
	
	
	
	
	
	
	of Transport,

	
	
	
	
	
	
	
	
	
	Class of Travel

	
	
	
	
	
	
	
	
	
	and Name of

	
	
	
	
	
	
	
	
	
	Airline)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

G. Attachments Required:

a. Air tickets and Rail tickets

b. Boarding Passes (Original)

c. Cash Receipt of Air Ticket:

d. Visa Charges

e. Registration Receipt (only for Young Scientists)

f. Partial Support Expenses from other Agencies (if Applicable)

g. Certificate of Participation

h. Any other Document

H. Certified that I have attended the above international scientific event and the particular furnished above are correct. I also certify that I have not received travel grants from SERB/DST during the last three years.

Date:

Place:

Signature of Applicant

Signature of the Head of the Department/Institution & Official Seal of Forwarding Authority with Date

