 OVPAA-RDG Code: _______________

OVPAA-RDG Form 6.0
UP RESEARCH DISSEMINATION GRANT
Application Form

	1. Name (Last, First, Middle). The applicant must be the presenter.

	2. Department/Institute
	3. College

	4. Constituent university

	5. Rank/Status
Faculty Rank ______________ (Permanent (Temporary until ____________
REPS Rank ______________ (Permanent (Temporary until ____________

	6. E-mail address:
	7. Contact number:

	8. Title of research paper

	9. Citation of recently published research as basis/part of paper presentation (For senior faculty/REPS applicants only):

	10. International Conference
10.1 Name/Title:

10.2 Inclusive dates:

10.3 Venue:

	11. About the Conference Organizers (Attach documentation)
11.1 History

11.2 Track record (how many years has the conference been ongoing)

11.3 Board Members

11.4 Publication

11.5 Registration Fee (in PhP)

	12. Type of presentation

 (Invited talk (Accepted paper

	12.1 For accepted paper

 (Oral (Poster

	13. Conference will be held in/Amount of Award

 (P25,000 (P45,000
 (Asia (excluding South Asia) (North and South America (Middle East

 and the Pacific Islands (Europe and Russia (Australia
 (Africa (India

	14. Received RDG in previous year/s
(Yes (No
If yes, when? CY _______

Submitted Conference Report?

(Yes (No
	14.1 With partial support for current RDG application
(Yes (No
If yes, where did the support come from?

(CU Amount: _______

(Others (please specify) Amount: _______

14.2 With application for OIL Travel Grant? (Yes (No

	15. For third time application, please indicate citation of publication as output of RDG in previous years

	16. Supporting documents attached as:
(Attachment 1:
Official invitation or acceptance letter from the conference organizers which indicates the title of the invited lecture or accepted paper

(Attachment 2: Official information about the conference

(Attachment 3: Abstract of the paper (For senior faculty/REPS, this must include the citation of a recent research published in an ISI-listed publication or its equivalent)
(Attachment 4: About the Conference Organizers (for Item 11)

(Attachment 5: Details of Financial assistance from CU/Other Funding Agencies for item 14.1 (e.g. amount, coverage, proposed utilization)

	17. Name & Signature of Applicant/Date

	18. Endorsements

Name & Signature of Chair/Director/Date

Name & Signature of Dean/Date

Name & Signature of Vice Chancellor for Research

Name & Signature of Chancellor

	19. Recommendation:
Name, Signature and Date
Vice President for Academic Affairs
	20. Approval:
Name, Signature and Date
President

REMINDERS:
1. Accomplish OVPAA-RDG Form 6.0 completely and submit the hard copy with accompanying attachments. The OVPAA will evaluate applications as submitted.

2. Duly endorsed applications must be submitted to OVPAA only during the application periods every two months: February 10-15; April 10-15; June 10-15; August 10-15; October 10-15 and December 10-15. Applications submitted before and after these dates will not be accepted.
OVPAA-RDG Forms 6.0 20220830

