

AIOS Travel Fellowship

(Only for Ratified Life Members)


Name: _____

AIOS Membership No: _____

Date of Birth : _____

Address: _____

City: _____ State: _____ Pin code: _____


Contact Details

Mobile: _____

Email: _____

Place of Work / Affiliation : _____

Proposed Conference to attend

Title of Presentation: _____

Proof of Acceptance: _____

Conference Dates: _____

Place of Conference: _____

Travel Details

Proposed date of Travel: _____

Date of Presentation: _____

Date of Return: _____

Any Grant from any other Institution / Organization

Yes

No

If Yes: - Details of the Amount Sanctioned / Received (Attached Proof): _____

I hereby confirm that the above details are true & can be verified. If any anomaly is found, I will return the availed amount to AIOS & will be debarred from applying AIOS Travel grant for a period of 3 years.

Signature of the Member

Guidelines for International Travel Fellowship

- Must be Ratified AIOS Member.
- Must have made presentation at Annual AIOC as Oral Free Paper / Physical Poster within previous 3 years
- Age \leq 40 yrs as on 1st January in the year of Application
- Preferably not attended the desired Conference in the last three years (undertaking to be given by the Applicant)
- Proof of Acceptance of Oral Free Paper / Poster
- Preference will be given to AIOS members from Tier 2 / Tier 3 Cities (as per GOI list)
- Conference should be of National / International Level
- Grant to be given only to presenting Author
- Brief CV of Presenting Author to be attached
- No objection Certificate (NOC) from all Co-authors to be attached
- Endorsement from Head of the Institution / Centre/ Hospital/ Organization to be done with signature and stamp

Number of Fellowships: 60 per year as below:

- American, Europe, Australia, New Zealand (20 Fellowships – four Fellowships from each Zone as per the AIOS NEWSC Formula): 50,000/- per person
- For Asia, Africa, and South East Asia (20 Fellowships – four Fellowships from each Zone as per the AIOS NEWSC Formula) : 25,000/- per person
- For annual AIOC (20 Fellowships – four Fellowships from each Zone as per the AIOS NEWSC Formula) : 10,000/- per person

Last date of submission of Application: Two (2) Months before the beginning of Conference.
