

MANIFESTATION SCIENTIFIQUE

Projet « Édition, Publication et Valorisation scientifique »

AGENCE UNIVERSITAIRE DE LA FRANCOPHONIE DIRECTION RÉGIONALE MOYEN-ORIENT DE L'AUF

APPLICATION FORM 2019 - CALL N° 3

Read the presentation document for this support Click on the fields to start filling them or use the tab key to move from field to field.

Application Deadline by e-mail: before August 31, 2019 for scientific events to be held between the 1st of October 2019 and the 29th of February 2020

		File n° (reserved for the AUF):	
1. IDENTIFICATION			
Event Title :			
Place of the scientific event:		Dates of the event: * By February	29, 2020 at the latest!
This scientific event is :			
national	regional	in in	ternational
Disciplines (Annex 2 of the present	ation document):		
F I . I			
Event website :			

2. ORGANISATION			
Institution(s) or association(s) organizing this event:			
Event Coordinator			
First name	Last Name	Title	
Telephone	Affiliated faculty	Email	

	nt format: (annual ouer		workchan conference ate)		
ie Eve	ent format: (annual ever	nt or per cycle,	workshop, conference, etc)		
rticipa	ants to the event: (tar	get audience: s	peakers, audience; provenance	e; estimated number)	
tners	of the event (supporting	g organizations -	specify the nature of the suppo	rt: financial, technical, politic	al)
tners	of the event (supporting	g organizations -	specify the nature of the suppo	rt: financial, technical, politic	al)
tners	of the event (supporting	g organizations -	specify the nature of the suppo	rt: financial, technical, politic	al)
tners	of the event (supporting	g organizations -	specify the nature of the suppo	rt: financial, technical, politic	al)
tners	of the event (supporting	g organizations -	specify the nature of the suppo	rt: financial, technical, politic	al)
	of the event (supporting RE OF THE SUPPORT R			rt: financial, technical, politic	al)
IATUR	RE OF THE SUPPORT R	REQUESTED 1			
IATUR . Suj	RE OF THE SUPPORT R pport the participatio Name, Surname (if	REQUESTED 1	TO THE AUF rs invited to give a scient Position or Diploma		
IATUR . Suj	RE OF THE SUPPORT R	EQUESTED T	TO THE AUF rs invited to give a scient	ific presentation in Fr	ench
IATUR . Suj	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
IATUR . Suj	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
NATUR . Suj 1ss /	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
NATUR . Suj 1ss /	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
NATUR . Suj 1ss /	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
NATUR	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench
NATUR . Suj 1ss /	RE OF THE SUPPORT R pport the participatio Name, Surname (if	EQUESTED T	TO THE AUF rs invited to give a scient Position or Diploma	ific presentation in Fr	ench

¹ three categories are possible:

3. DESCRIPTION

A – Professors and researchers

B - Researchers pursuing their degrees (master's degree, Doctoral students and post-doctoral students)

C – Other persons concerned (to specify):

2. Publication of event proceedings

Number of scientific papers in French			
Number of scientific papers in any other language (to	English		
specify)			
	Total number of sci	entific	
	papers:		
Type of proceedings :	Electronic format	Paper	other

3. Promotion of French language within multilingual scientific events (translation, interpretation...)

What language is used?	
What is (are) the other language (s) used?	

5. PROJECTED BUDGET

1. TOTAL BUDGET

Attach the Total estimated budget of the event (by objective of expenditure and revenue, and indicate the financial partners)

Specify the amount (in euro) of the projected budget:

2. PROJECTED BUDGET REQUESTED TO THE AUF

The projected budget requested to the AUF should be filled in detail. Attach the estimated budget requested to the AUF and, if applicable, a quote for the publication of the event proceedings or translation/interpretation fees.

Nature of expenses * * NB: inscription fees, personal fees, catering, local transportation and communication fees are not covered	Amount in Euro
Travel expenses (provide a detailed estimate of travel costs for every speaker for whom the support is requested)	
Living expenses (provide a detailed estimate of living expenses for every speaker for whom the support is requested)	
Publication of proceedings (provide a quote)	
translation, interpretation fees (provide a quote)	
TOTAL AMOUNT OF THE SUPPORT REQUESTED TO THE AUF	

_____EUR

6.	LIST OF DOCUMENTS TO BE ATTACHED TO THE APPLICATION FORM
	The application file should include all the following documents which are a condition of its admissibility, and numbered from (1) à (9):
	(1) The list of the scientific committee, indicating: Name, Surname, title, field of specialization, affiliated university, country (<u>a template is available here</u>);
	(2) The list of the organizing committee , indicating: Name, Surname, title, field of specialization, affiliated university, country (<u>a template is available here</u>);
	(3) The detailed program of the event (indicating the names, qualities and affiliated university of the speakers, as well as their presentations titles);
	(4) The list of expected speakers for whom the support is requested (specifying their names, qualities and affiliated university) – <u>a template is available here;</u>
	(5) The total projected budget of the event (by objective of expenditure and revenue), with a payment schedule showing the contribution of each partner- <u>a template is available here</u> ;
	(6) The estimated budget of the support requested to the AUF in detail (speakers participation fees, proceedings publication fees and/or translation – interpretation fees) - <u>a template is available here</u> ;
	(7) If applicable, provide a quote for the publication of proceedings (if the support requested is for the publication of proceedings).
	(8) If applicable, provide a quote for the translation/interpretation (if the support requested is for translation/interpretation);
	(9) The statement of banking identity (RIB) of the institution organizing the event.;

7. SIGNATURE OF THE PROJECT BEARER		
Name :	Surname :	
Signature :		

8. SIGNATURE AND SEAL OF THE HIGHEST-RANKING OFFICER OF THE INSTITUTION ORGANIZING THE EVENT		
Name :	Surname :	
Done in :	Date :	
Signature :	Seal :	