Recommendations on the proposals of (a) Seminars/conferences/workshops etc. (b) Travel Support (c) Exhibition (d) Popular Lecture considered by the Expert Committee on Promotion and Popularization of Biotechnology (ECPPB) in the 1st Meeting held on 23rd January, 2012 at 12.00 noon
a) Seminars/conferences/workshops etc.

	S.No.
	Proposal Code
	Type, Title of the event, Date and Place
	Organization Name, Address, Email ID
	· Convener Name, Designation, Email ID
	Total Budget
	Assistance requested from DBT
	Amount Requested/Received/Committed from organizations other than DBT
	Previous grant from DBT
	UC/SE status for previous grant
	Remarks
	Recommendation of the committee

	C1
	DBT/CTEP/01/201101122
	International Symposium on Stem Cell Biology (ISSCB) 30-01-2012 - 30-01-2012 , at Tata Memorial Centre, Sector 22, Kharghar Navi Mumbai Maharashtra
	Advanced Centre for Treatment, Research and Education in Cancer Tata Memorial Centre, Sector 22, Kharghar , Navi Mumbai , Maharashtra -410210 rsarin@actrec.gov.in
	Dr Sanjeev K Waghmare, Principal Investigator and Scientific Officer 'E' swaghmare@actrec.gov.in
	250000
	130000
	"ICMR" : Rs 100000;
	No
	Not Applicable
	Subject to all clearances/approval for international conference
	 Recommended Rs.0.75 Lakh.

	C2
	DBT/CTEP/01/201101100
	BIOTECHNOLOGY SEMINAR 2012 INTERNATIONAL TRENDS AND NATIONAL REALITIES 21-01-2012 - 21-01-2012 , at ATIRA Campus, Dr.Vikram Sarabhai Marg, Vastrapur, Ahmedabad,Gujarat, India Ahmedabad Gujarat
	Ahmedabad Management Association ATIRA Campus, Dr.Vikram Sarabhai Marg, Vastrapur, Ahmedabad, Gujarat, India -380015 ama@amaindia.org ;deep.menon@gmail.com
	Mr. K. K. Nair, Executive Director ama@amaindia.org ;deep.menon@gmail.com
	145000
	85000
	None
	No
	Not Applicable

	 Not recommended. Event is over.

	C3
	DBT/CTEP/01/201101120
	NATIONAL CONFERENCE ON MEDICAL INFORMATICS 03-02-2012 - 05-02-2012 , at JAWAHARLAL NEHRU AUDITORIUM, AIIMS,ANSARI NAGAR NEW DELHI Delhi
	All India Institute of Medical Sciences, Ansari Nagar , New Delhi , Delhi -110029 kp0704@gmail.com
	MR SK MEHER, ORGANISING SECRETARY NCMI2012 ncmi2012aiims@gmail.com ;anilkuthiala@hotmail.com
	1665000
	300000
	None
	No
	Not Applicable
	Subject to approval from Dept. of Expenditure
	 Recommended Rs.2 Lakh.

	C4
	DBT/CTEP/01/201200034
	Ist Biennial Congress on Urban Green Spaces 05-03-2012 - 07-03-2012 , at India International Centre 40, Max Muller Marg New Delhi-110003 Delhi
	Aravali Foundation for Education Aravali House, 431/D-22, Chhattarpur Hills, New Delhi , Delhi -110074 mdabas@aravalifoundation.in ;info@aravalifoundation.in
	Mr. Manoj Dabas, Executive Director info@aravalifoundation.in ;os@cugs.in
	2510000
	315000
	"Bangalore Development Authority" : Rs 200000; "Aravali Foundation for Education" : Rs 1000000; "Department of Environment, Government of Delhi" : Rs 500000; "Associatio n of Municipalities and Development Authorities, New Delhi" : Rs 150000;
	No
	Not Applicable
	Subject to all clearances/approval for international conference
	Recommended Rs.1.00 Lakh.

	C5
	DBT/CTEP/01/201200026
	IV National Symposium on Plant Protection in Horticultural Crops: Emerging Challenges and Sustainable Pest Management 25-04-2012 - 28-04-2012 , at IIHR, Bangalore, Karnataka
	ASSOCIATION FOR ADVANCEMENT OF PEST MANAGEMENT IN HORTICULTURAL ECOSYSTEMS , Bangalore , Karnataka -560089 gangavpn@gmail.com ;gangesv@iihr.ernet.in
	Dr.Ganga Visalakshy.P.N., secretary, AAPMHE gangavpn@gmail.com ;gangesv@iihr.ernet.in
	500000
	320000
	None
	No
	Not Applicable

	 Recommended.Rs.1.5 Lakh.

	C6
	DBT/CTEP/01/201200009
	RECENT ADVANCES IN MEDICAL, ANIMAL & PLANT BIOTECHNOLOGY 15-03-2012 - 16-03-2012 , at AMN Ghosh Auditorium, ONGC, Kaulagarh Road, Dehradun Dehradun Uttarakhand
	Beehive college of Advance Studies, Beehive Education Society, Beehive City, Central Hope town, Selaqui, Dehradun , Uttarakhand -248001 director@beehivecollege.com ;contact@beehivecollege.com
	Dr Vinod Kumar, HOD Biotechnology vinodkdhatwalia@gmail.com ;cc_lifescience@beehivecollege.com
	1022000
	754000
	None
	No
	Not Applicable

	 Not recommended. Not focused.

	C7
	DBT/CTEP/01/201101115
	National Conference on Marine Environmental Challenges and Coastal Zone Management Strategy 13-02-2012 - 14-02-2012 , at Department of Marine Science Bharathidasan University Palkalai perur Tiruchirappalli Tamil Nadu
	Bharathidasan University Palkalai perur , Tiruchirappalli , Tamil Nadu -620024 reg@bdu.ac.in ;office@bdu.ac.in
	Dr.N.Manoharan, Assistant Professor marineenvironment12@gmail.com ;biomano21@gmail.com
	490000
	400000
	None
	No
	Not Applicable

	 Recommended. Rs.1 Lakh.

	C8
	DBT/CTEP/01/201101117
	National Training cum Workshop on Analytical and Technical Advancement in AAS and GC (WATA-AG) 24-01-2012 - 25-01-2012 , at Department of Marine Science Bharathidasan University Palkalai perur Tiruchirappalli Tamil Nadu
	Bharathidasan University Palkalai perur , Tiruchirappalli , Tamil Nadu -620024 reg@bdu.ac.in ;office@bdu.ac.in
	Dr. R. Arthur James, Assistant Professor james.msbdu@gmail.com ;vickytamil67@gmail.com
	740000
	150000
	None
	No
	Not Applicable

	 Not recommended. No biotech component.

	C9
	DBT/CTEP/01/201101121
	Indo UK conference on Shrimp Aquaculture-Challenges and Innovative Solutions-2012 25-01-2012 - 27-01-2012 , at Bharathidasan University Palkalai perur Tiruchirappalli Tamil Nadu
	Bharathidasan University Palkalai perur , Tiruchirappalli , Tamil Nadu -620024 reg@bdu.ac.in ;office@bdu.ac.in
	Prof Joseph Selvin, Professor & Head, Dept of Bioinformatics, Bharathidasan University, Tiruchirappalli-620024,Tamil Nadu. jselvin@bdu.ac.in ;josephselvinss@gmail.com
	650000
	350000
	None
	No
	Not Applicable
	Subject to all clearances/approval for international conference
	 Recommended Rs.1.5 Lakh.

	C10
	DBT/CTEP/01/201200017
	National Conference on New Vistas in Indian Aquaculture 23-02-2012 - 24-02-2012 , at Central Institute of Brackishwater Aquaculture, 75 Santhome High Road, R.A. Puram, Chennai Chennai Tamil Nadu
	Central Institute of Brackishwater Aquaculture, 75 Santhome High Road, R.A. Puram, Chennai , Tamil Nadu -600028 director@ciba.res.in ;agponniah@ciba.res.in
	Dr. A.G. Ponniah, Director director@ciba.res.in ;agponniah@gmail.com
	1000000
	100000
	"Other ICAR Institutes and NABARD" : Rs 600000;
	No
	Not Applicable

	 Recommended. Rs.1 Lakh.

	C11
	DBT/CTEP/01/201200031
	National Conference on Environmental Problems and their Remedial Measures (EPRM-2012) 25-02-2012 - 27-02-2012 , at Department of Environmental Science C.C.S. University, Meerut. Meerut Uttar Pradesh
	Chaudhary Charan Singh University Mangal Pandey Nagar University Road Meerut , Uttar Pradesh -250004 sachinkpsingh@gmail.com
	Dr. A.K. Chaubey, Associate Professor akc.nema@gmail.com
	552000
	200000
	"CCS Univ., Meerut (Comm.)" : Rs 50000; "CSIR (Requested)" : Rs 100000; "DRDO (Requested)" : Rs 100000;
	No
	Not Applicable

	 Recommended Rs.1 Lakh.

	C12
	DBT/CTEP/01/201101112
	Conference on New Frontiers in Animal Science 23-03-2012 - 24-03-2012 , at Department of Applied Zoology, Kuvempu University Jnana Sahyadri Shankaraghatta Karnataka
	Department of Applied Zoology Kuvempu University Jnana Sahyadri , Shankaraghatta , Karnataka -577451 knagarajv@gmail.com ;kvnag@kuvempu.ac.in
	Dr. Nagaraja, Associate Professor knagarajv@gmail.com ;kvnag@kuvempu.ac.in
	1200000
	200000
	"BRNS" : Rs 150000; "ICMR" : Rs 300000; "CSIR" : Rs 150000; "DST" : Rs 400000;
	No
	Not Applicable
	Subject to approval from Dept. of Expenditure
	 Recommended Rs.1 Lakh.

	C13
	DBT/CTEP/01/201200042
	National Conference on Advances in Organic and Physical Chemistry 22-03-2012 - 23-03-2012 , at Department of Chemistry University of calicut Calicut university (PO) Kerala Malappuram Kerala
	Department of Chemistry University of calicut Calicut university (PO) Kerala , Malappuram -673635 chemistryhead@gmail.com ;tgdevi@gmail.com
	Prof VM Abdul Mujeeb, Head of the Department of Chemistry chemistryhead@gmail.com ;vmamujeeb@gmail.com
	660000
	200000
	"UGC" : Rs 30000; "KSCSTE" : Rs 30000; "CSIR" : Rs 150000; "DST" : Rs 150000; "Registration Fee" : Rs 100000;
	Yes
	Submitted

	 Recommended Rs.1 Lakh.

	C14
	DBT/CTEP/01/201200005
	Conference on Food technological Interventions for Health and Nutrition Security 15-03-2012 - 16-03-2012 , at Department of Food Science, Periyar University Salem Tamil Nadu
	Department of Food Science, Periyar University , Salem , Tamil Nadu -636011 naznip@gmail.com ;nazni_77@yahoo.co.in
	Dr.T.Poongodi Vijayakumar, Assistant Professor poonvija@gmail.com ;poonvija@yahoo.co.in
	534000
	82000
	"DRDO" : Rs 66800; "CSIR" : Rs 146000; "DST" : Rs 110000; "TNSCST" : Rs 35000;
	Yes
	Submitted

	 Recommended Rs.0.5 Lakh.

	C15
	DBT/CTEP/01/201101082
	National Seminar and Workshop on Bioinformatics and 3D structure determination of Bio-molecules 27-02-2012 - 28-02-2012 , at Ethiraj College for Women,Ethiraj salai, Egmore Chennai Tamil Nadu
	DSAS Ethiraj College for Women,Ethiraj salai, Egmore , Chennai , Tamil Nadu -600008 ethirajprincy@yahoo.com ;ethiphysics@gmail.com
	Dr. A.Jeyabharathi, Associate Professor & Head ethiphysics@gmail.com ;rajeswarimuralidharan@yahoo.com
	195000
	142000
	"Department of Science and Technology" : Rs 50000;
	No
	Not Applicable

	 Recommended Rs.0.75 Lakh.

	C16
	DBT/CTEP/01/201101073
	International Conference on Stem Cell and Regenerative Medicine: Research to Business 22-03-2012 - 24-03-2012 , at Indian School of Business (ISB), Gachibowli, Hyderabad Hyderabad Andhra Pradesh
	Federation of Asian Biotech Associations 401, Lakshmi Nivas, Greenlands, Ameerpet , Hyderabad , Andhra Pradesh -500016 bs_bajaj@hotmail.com ;shakthi@biofaba.org
	Dr.B.S Bajaj, Secretary General bs_bajaj@hotmail.com ;bsbajaj@biofaba.org
	5108153
	1000000
	None
	Yes
	Submitted
	Subject to all clearances/approval for international conference
	 Recommended Rs.3 Lakh.

	C17
	DBT/CTEP/01/201101110
	National Symposia on Zoological Sciences:Recent Challenges and Its Applications in Medical Research 03-02-2012 - 04-02-2012 , at Department of Zoology Guru Ghasidas Vishwavidyalaya Bilaspur Chhattisgarh
	Guru Ghasidas Vishwavidyalaya (A Central University) , Bilaspur , Chhattisgarh -495009 tiwarybn2@yahoo.co.in ;reenadas.08@gmail.com
	Dr Seema Rai, Assistant Professor drseemakamlesh@gmail.com ;raiseema_pk@rediffmail.com
	330000
	60000
	None
	No
	Not Applicable

	 Recommended Rs. 0.5 Lakh.

	C18
	DBT/CTEP/01/201200021
	Symposium on Plant biology and its role in sustainable food and energy production 17-03-2012 - 18-03-2012 , at Guru Ghasidas Vishwavidyalaya (A Central University) Bilaspur Chhattisgarh
	Guru Ghasidas Vishwavidyalaya (A Central University) , Bilaspur , Chhattisgarh -495009 tiwarybn2@yahoo.co.in ;reenadas.08@gmail.com
	Dr. Bhumi Nath Tripathi, Associate Professor bhuminathtripathi@hotmail.com
	295000
	150000
	"DST, New Delhi" : Rs 50000; "University" : Rs 50000;
	No
	Not Applicable

	 Recommended Rs.0.5 Lakh.

	C19
	DBT/CTEP/01/201101119
	Seminar on Secondary metabolites from Horticultural crops - A boon for better life via Biotechnological approaches 15-02-2012 - 16-02-2012 , at Horticultural College and Research Institute Dr. YSR Horticultural University Venkataramannagudem-534101 Andhra Pradesh, India Venkataramannagudem Andhra Pradesh
	Horticultural College and Research Institute Dr. YSR Horticultural University Venkataramannagudem-534101 Andhra Pradesh, India -534101 salomidrs@yahoo.com ;smhbp2012@gmail.com
	Dr. D. R. Salomi Suneetha, Associate Professor salomidrs@yahoo.com ;smhbp2012@gmail.com
	230000
	110000
	"Andhra Pradesh State Council of Higher Education" : Rs 40000;
	No
	Not Applicable

	 Recommended. 0.75 Lakh.

	C20
	DBT/CTEP/01/201101116
	Workshop on Application of Non-Invasive Technology to Wildlife Endocrine Assessment 07-02-2012 - 09-02-2012 , at LaCONES (Laboratory for the Conservation of Endangered Species), Attapur, Rajendranagar PO, Hyderabad Hyderabad Andhra Pradesh
	Indian Institute of Science , Bangalore , Karnataka -560012 diroff@admin.iisc.ernet.in
	Dr. Ratna Ghosal, Research Associate rghosal@ces.iisc.ernet.in ;ratnaghosal@yahoo.com
	345250
	51000
	"Centre for Ecological Sciences, Indian Institute of Science, Bangalore" : Rs 150000; "Centre for Cellular and Molecular Biology (CCMB), Hyderabad" : Rs 100000;
	No
	Not Applicable

	 Recommended Rs.0.5 Lakh.

	C21
	DBT/CTEP/01/201200012
	Conference on The Evolving role of Solid state chemistry in Pharmaceutical sciences 02-02-2012 - 04-02-2012 , at Heritage Resort, Manesar Gurgaon Haryana
	IIT Delhi Hauz Khas , New Delhi -110016 sundar@dbeb.iitd.ac.in ;sundar@jhu.edu
	Professor Arunachalam Ramanan, Professor aramanan57@gmail.com ;aramanan@chemistry.iitd.ac.in
	1800000
	250000
	"CSIR" : Rs 200000; "DST" : Rs 400000;
	No
	Not Applicable
	Subject to all clearances/approval for international conference
	 Recommended Rs.2 Lakh.

	C22
	DBT/CTEP/01/201200027
	Seminar on Impact of Developmental Activities on Traditional Ethnomedicines, Biodiversity and its Conservation 17-03-2012 - 19-03-2012 , at CSIR-National Botanical Research Institute (NBRI) Lucknow Uttar Pradesh
	Institute of Ethnobiology Jiwaji University , Gwalior , Madhya Pradesh -474011 asokjain2003@yahoo.co.in ;ethnoseminar2012@gmail.com
	Prof. Ashok K. Jain, Director asokjain2003@yahoo.co.in ;ethnoseminar2012@gmail.com
	450000
	50000
	"Indian Council of Medical Research (ICMR), New Delhi" : Rs 50000; "Ministry of Environment & Forests (MoEF), New Delhi" : Rs 50000; "Council of Scientific & Industrial Research (CSIR), New Delhi" : Rs 75000; "Indian National Science Academy (INSA), New Delhi" : Rs 50000; "Department of Science & Technology (DST), New Delhi" : Rs 75000; "Registration Fee" : Rs 100000;
	No
	Not Applicable

	 Recommended Rs.0.5 Lakh.

	C23
	DBT/CTEP/01/201200015
	Conference on Latest technologies and their applications in forensic science and digital forensics 07-03-2012 - 08-03-2012 , at Institute of Forensic Science 15, Madam Cama Road. Mumbai Maharashtra
	Institute of Forensic Science 15, Madam Cama Road. , Mumbai , Maharashtra -400032 ifsc-mum@nic.in ;institute.forensicscience@gmail.com
	Mr. Sanjay Jagtap, Assistant Professor institute.forensicscience@gmail.com ;sanjayjagtap64@gmail.com
	950000
	700000
	"Others" : Rs 250000;
	No
	Not Applicable

	 Not recommended. Relevant details lacking .

	C24
	DBT/CTEP/01/201200008
	Conference on Biotech 2012, Current Advances in Biotechnology and Medicine 24-02-2012 - 25-02-2012 , at D-1 vasant Kunj, New Delhi 110070 New Delhi Delhi
	Institute of Liver and Biliary Sciences D-1 vasant Kunj, New Delhi 110070 -110070 shivsarin@gmail.com ;trehanpati@gmail.com
	Dr. Nirupma Trehanpati, Associate Professor trehanpati@gmail.com ;npati2@yahoo.com
	810000
	250000
	"DRDO" : Rs 200000; "ICMR" : Rs 100000; "DST" : Rs 200000;
	No
	Not Applicable
	Subject to approval from Dept. of Expenditure

	 Recommended Rs.1.5 Lakh.

	C25
	DBT/CTEP/01/201200047
	International Conference on ˜Mycology and Plant Pathology: Biotechnological Approaches™ (ICMPB-2012) 27-02-2012 - 29-02-2012 , at Department of Botany (Swatantrata Bhawan), Banaras Hindu University, Varanasi Varanasi Uttar Pradesh
	Institute of Technology, Banaras Hindu University Registrar office, Central office , Varanasi , Uttar Pradesh -221005 registrar@bhu.ac.in
	Dr R. N. Kharwar, Associate Professor rnkharwar@gmail.com ;rnkharwar@yahoo.com
	2170000
	600000
	"ICAR" : Rs 200000; "MoEF" : Rs 350000; "DST" : Rs 300000; "INSA" : Rs 200000; "Banaras Hindu University, Varanasi" : Rs 50000; "ICMR" : Rs 200000; "Department of Botany, Banaras Hindu University, Varanasi" : Rs 100000;
	No
	Not Applicable
	Subject to all clearances/approval for international conference

	 Recommended Rs.2 Lakh.

	C26
	DBT/CTEP/01/201101094
	EVOGEN 2012 - A NATIONAL LEVEL BIOTECHNOLOGICAL SYMPOSIUMSY 23-03-2012 - 24-03-2012 , at KARUNYA UNIVERSITY KARUNYA NAGAR COIMBATORE Tamil Nadu
	KARUNYA UNIVERSITY KARUNYA NAGAR , COIMBATORE , Tamil Nadu -641114 vc@karunya.edu ;registrar@karunya.edu
	Dr. Jibu Thomas, Assistant Professor (SG) jibuthomas.t@gmail.com ;jibuthomas@karunya.edu
	185000
	175000
	None
	Yes
	Submitted

	 Recommended Rs.0.75 Lakh.

	C27
	DBT/CTEP/01/201101076
	Seminar on BIOMEDICAL IMAGE PROCESSING AND ANALYSIS USING SOFTCOMPUTING TECHNIQUES 02-03-2012 - 03-03-2012 , at Kongu Engineering College School of Electrical Sciences Department of EIE Perundurai, Erode-638052 Tamil Nadu
	Kongu Engineering College, School of Communication and Computer Sciences, Department of ECE Perundurai, Erode-638052 Tamil Nadu -principal@kongu.ac.in
	Dr.S.VIJAYACHITRA, Professor svijayachitraphd@yahoo.co.in ;svijayachitra@kongu.ac.in
	85000
	85000
	None
	Yes
	Submitted
	In the technical programme only topic is given.
	 Not recommended.

	C28
	DBT/CTEP/01/201200001
	International Conference on Science and Geopolitics of Arctic and Antarctic (I-SaGAA 2012) 09-03-2012 - 11-03-2012 , at India International Centre Max Mueller Road, New Delhi New Delhi Delhi
	Learning in Geography,Humanities, Technology & Science 1584 B1 Vasant Kunj , New Delhi , Delhi -110070 lights2003@gmail.com ;geographyandyou2001@yahoo.co.uk
	Ms Sulagna Chattopadhyay, President lights2003@gmail.com ;geographyandyou2001@yahoo.co.uk
	2050000
	600000
	"NCAOR" : Rs 450000; "CSIR" : Rs 400000; "Ministry of Earth Sciences" : Rs 600000;
	No
	Not Applicable

	 Not recommended. No direct biotechnology.

	C29
	DBT/CTEP/01/201101118
	National Conference on e-waste management using biological tools: An eco-friendly approach 08-03-2012 - 09-03-2012 , at Loyola College, Nungambakkam. Chennai Tamil Nadu
	Loyola College, Nungambakkam. , Chennai , Tamil Nadu -600034 dsloy2003@yahoo.co.uk ;dsloy2003@gmail.com
	Dr.S.Vincent, Associate Professor svincent_loyola@yahoo.co.in ;cerd.loyola@gmail.com
	279000
	185000
	"Department of Information Technology" : Rs 94000;
	No
	Not Applicable

	 Not recommended. No relevant biotech component.

	C30
	DBT/CTEP/01/201101078
	International Workshop and Conference on Renewable Energy and Climate Change-Exploring Opportunities for Sustainable Development 22-02-2012 - 24-02-2012 , at School of Energy Sciences Palkalai Nagar, Madurai, Madurai Tamil Nadu
	Madurai Kamaraj University Palkalai Nagar, Madurai, , Tamil Nadu -625021 moia_c@yahoo.com ;moite2cool@yahoo.co.in
	Dr. A. Sundaram, Professor anandm21@yahoo.com ;sunmdfs@yahoo.com
	1090000
	635000
	"DST" : Rs 297500; "MNRE" : Rs 135000;
	No
	Not Applicable

	 Not recommended. No direct biotech component.

	C31
	DBT/CTEP/01/201101087
	Ethics & Regulations: Expanding Horizons & Changing Dynamics in clinical research 26-02-2012 - 26-02-2012 , at Department of Infectious Disease, Maharashtra University of Health Sciences,Ward no. 24, 2nd floor, New MultyStorey Building, Seth G. S. Medical College & K.E.M Hospital, Parel, Mumbai-400012 Mumbai Maharashtra
	Mahaarashtra University of Health Sciences, Nashik Maharashtra University of Health Sciences,Vani road,Mhasrul , Nashik -422004 iddmuhs@gmail.com
	Dr. Aashish Mahuvakar, Associate Professor aashishmahuvakar@gmail.com ;iddconference2012@gmail.com
	170000
	120000
	None
	Yes
	Submitted

	 Recommended 0.75 Lakh.

	C32
	DBT/CTEP/01/201101106
	National conference on frontiers in chemical sciences (NCFCS-2012) 20-03-2012 - 21-03-2012 , at Manipur Universty Canchipur Imphal 795 003 Imphal Manipur
	Manipur Universty Canchipur Imphal 795 003 -795003 hnksarma@gmail.com
	Dr. Okram Mukherjee Singh, Associate professor ok_mukherjee@yahoo.co.in
	950000
	200000
	None
	No
	Not Applicable

	 Not recommended. No detailed technical programme.

	C33
	DBT/CTEP/01/201101083
	Seminar on Environment,Biodiversity and Veda and Traditional systems 14-03-2012 - 16-03-2012 , at Departmet of Zoology Mizoram University Aizawl Mizoram
	Mizoram University Tanhril, Aizawl-796009 , Mizoram -796009 registrar@mzu.edu.in
	Dr G.S.Solanki, Associate professor gssolanki02@yahoo.co.in ;drghanshyam.solanki@gmail.com
	350000
	190000
	"MHRD" : Rs 70000; "International Society for MAN and nature" : Rs 30000;
	No
	Not Applicable

	 Recommended Rs.1 Lakh.

	C34
	DBT/CTEP/01/201101092
	Conference on Women in Science & Engineering: Global Perspectives on Challenges and Opportunities (WISE-2012) 28-03-2012 - 28-03-2012 , at FACULTY OF ENGINEERING AND TECHNOLOGY MODY INSTITUTE OF TECHNOLOGY AND SCIENCE LAKSHMANGARH Rajasthan
	Mody Institute of Technology and Science , Lakshmangarh, Sikar , Rajasthan -332311 dean.fasc@mitsuniversity.ac.in ;gaurrajarshi@hotmail.com
	Prof Amlan Kumar Das, PROFESSOR amlan_snigdha@yahoo.com ;akdas.et@mitsuniversity.ac.in
	350000
	175000
	"CSIR" : Rs 30000; "INSA" : Rs 50000; "DST" : Rs 50000;
	Yes
	Submitted

	 Not recommended. No hardcore biotech component.

	C35
	DBT/CTEP/01/201101113
	Symposium on Helminth parasites: from biodiversity to biotechnology 19-03-2012 - 20-03-2012 , at Rajiv Gandhi University Itanagar Arunachal Pradesh
	Rajiv Gandhi University , Itanagar , Arunachal Pradesh -791112 rgureg@gmail.com
	Dr. Amit Tripathi, Assistant professor tripathi_amit02@yahoo.co.in ;tripathi.amit02@gmail.com
	370000
	370000
	None
	No
	Not Applicable

	 Recommended Rs.1.00 Lakh.

	C36
	DBT/CTEP/01/201101096
	National Seminar on Cloud Computing 02-03-2012 - 03-03-2012 , at Rushikonda Gandhi Nagar Campus GITAM University Visakhapatnam Andhra Pradesh
	Rushikonda Gandhi Nagar Campus GITAM University , Visakhapatnam , Andhra Pradesh -530045 registrar@gitam.edu ;potharaj2@rediffmail.com
	Dr. M.SRIVENKATESH, Associate Professor msvenkatesh9@gmail.com ;msvenkatesh_2000@yahoo.com
	395000
	197500
	"Department of information Technology" : Rs 100000;
	Yes
	Submitted

	 Not recommended. No biotech component.

	C37
	DBT/CTEP/01/201101107
	Conference on Mycodiversity with its Sustainable Exploration and Biotechnological Applications and 38th Annual General Meeting of Mycological Society of India 06-02-2012 - 07-02-2012 , at Shri Shivaji Education Society, Amravati's Shri Shivaji Science College, shivaji Nagar, Nagpur Road,Amravati Amravati Maharashtra
	Shri Shivaji Science College, Amravati, Shri Shivaji Education Society, shivaji Nagar, Nagpur Road,Amravati , Maharashtra -444603 sscbotany@gmail.com ;mseba2012@gmail.com
	Dr. V. G. Thakare, Principal sscbotany@gmail.com ;sonudin@gmail.com
	482000
	200000
	"University Grants Commission, New Delhi" : Rs 100000; "DEPARTMENT OF SCIENCE & TECHNOLOGY" : Rs 100000;
	No
	Not Applicable

	 Recommended Rs.1.00 Lakh.

	C38
	DBT/CTEP/01/201200006
	National Conference on Medicinal Plants - Scientist, Grower and Industry Interaction 02-03-2012 - 03-03-2012 , at India International Centre, New Delhi
	Society for Conservation and Resource Development of Medicinal Plants A-155, Ashok Vihar, Phase-IV, New Delhi-110052 -110052 smediplants@yahoo.com ;medplantjour@gmail.com
	Dr. G.P. Rao, Secretary smediplants@yahoo.com ;medplantjour@gmail.com
	560000
	430000
	"DST, New Delhi" : Rs 100000;
	No
	Not Applicable

	 Recommended Rs.0.5 Lakh.

	C39
	DBT/CTEP/01/201101109
	Workshop on Agriculturally important microorganisms for sustainable agriculture and environment 03-04-2012 - 07-04-2012 , at Farmers Training Hall Dabhasemer, Masodha Black Faizabad Uttar Pradesh
	Surya Gramodyog Vikas Samiti Villge & Post - Sari, Black & Tehsil - Milkipur , Faizabad , Uttar Pradesh -224001 suryagvs2009@gmail.com
	Mr. Satya Deo Mishra, Secretary suryagvs2009@gmail.com
	340000
	313000
	None
	Yes
	Submitted

	 Recommended Rs.0.5 Lakh.

	C40
	DBT/CTEP/01/201200044
	Symposium | Workshop on Biotikos 2012: Biotechnology: Emerging Trends and Opportunities in India 20-03-2012 - 20-03-2012 , at The Registrar Plot No. 10 Institutional Area Vasant Kunj New Delhi - 110 070 / India Tel. +91 11 26122222, 26139110, 26139011 Fax +91 11 26122874 E-mail registrar@teri.res.in Web www.teriuniversity.ac.in Delhi
	TERI University The Registrar Plot No. 10 Institutional Area Vasant Kunj New Delhi - 110 070 registrar@teri.res.in Web www.teriuniversity.ac.in -110070 krajag@teri.res.in ;pmc@teri.res.in
	Dr. Deepti Gupta, Assistant Professor dgupta@teri.res.in
	285000
	285000
	None
	No
	Not Applicable

	 Recommended Rs.0.75 Lakh.

	C41
	DBT/CTEP/01/201101081
	Conference on Quality and Safety in Health Care 02-02-2012 - 02-02-2012 , at ASSOCHAM House, 47, Prithviraj Road, New Delhi Delhi
	The Associated Chambers of Commerce & Industry of India 1, Community Center, Zamrudpur, Kailash Colony , New Delhi , Delhi -110048 d.s.rawat@assocham.com ;assocham@nic.in
	Mr. D.S.Rawat, Secretary General d.s.rawat@assocham.com ;ombeer.tyagi@assocham.com
	817000
	300000
	None
	Yes
	Submitted

	 Recommended Rs.0.75 Lakh.

	C42
	DBT/CTEP/01/201101085
	International Symposium on Comparative endocrinology and Stress Physiology 16-02-2012 - 18-02-2012 , at Mascot Hotel, Palayam, Thiruvananthapuram Kerala
	University of Kerala Senate House Campus, Palayam Thiruvananthapuram-695034 -695034 regrku@gmail.com
	Dr. M. C. Subhash Peter, Professor and Head subashpeter@yahoo.com ;cesp2012kerala@gmail.com
	1600000
	550000
	"INSA" : Rs 40000; "University of Kerala" : Rs 100000; "ICMR" : Rs 100000; "CSIR" : Rs 50000; "KSCSTE" : Rs 75000; "DST" : Rs 150000;
	No
	Not Applicable
	Subject to all clearances/approval for international conference

	 Recommended Rs.1.5 Lakh.

b) Travel Support
	S. No.
	Proposal Code
	Applicant Name, Age, Designation
	Organization Name, Address, Email ID
	Title, Place & Date of the Conference/Event
	Mode of presentation, Author type and Title of the proposed paper
	Whether the findings being presented are results of DBT project/programme
	Amount requested from DBT
	Travel assistance received during last three yrs from Govt. Orgs
	Particulars of financial assistance the applicant is applying for/ receiving from other sources
	Letter of acceptance uploaded
	Remarks
	Recommendation of the committee

	T1
	DBT/CTEP/02/201200040
	Ms Jaya Raj , 28 years, SRF jaya687@rediffmail.com ;jayaforensic@gmail.com
	All India Institute of Medical Sciences, Ansari Nagar , New Delhi , Delhi -110029 kp0704@gmail.com
	PITTCON 2012 Orange County Convention Center, Orlando, FL, USA USA 11-03-2012 - 15-03-2012
	Poster "Lead author" " Quantitative Determination of Zinc(Zn) in Milk by Differential Pulse Anodic Stripping Voltammetry (DPASV) Technique and Analysis of Triazophos residue (pesticide) in Citrus Sinesis using High Performance Liquid Chromatography"
	No
	79130
	None
	None
	Yes

	 Not recommended. No direct Biotechnology research

	T2
	DBT/CTEP/02/201200039
	Mr. Mohineesh , 27 years, PhD Student mohineesh123@rediffmail.com ;mohineesh@yahoo.in
	All India Institute of Medical Sciences, Ansari Nagar , New Delhi , Delhi -110029 kp0704@gmail.com
	PITTCON 2012 ORANGE COUNTY CONVENTION CENTER, ORLANDO, FLORIDA, USA 11-03-2012 - 15-03-2012
	Poster "Lead author" "Development of reversed Phase HPLC method for simultaneous determination of Triazophos extracted from Rat`s Blood"
	No
	79130
	None
	None
	Yes

	 Not recommended. No direct Biotechnology research.

	T3
	DBT/CTEP/02/201200002
	Dr. Sagarmoy Ghosh , 42 years, Assistant Professor sagarmoy@gmail.com ;sgmicrobio@caluniv.ac.in
	Calcutta University Senate House, 87/1 College Street, , Kolkata , West Bengal -700073 basabc@vsnl.net
	Keystone Symposia 2012 Meeting on:Protein-RNA Interactions in Biology and Disease Hilton Santa Fe/Historic Plaza 100 Sandoval Street PO Box 25104 Santa Fe New Mexico USA 04-03-2012 - 09-03-2012
	Poster "Lead author" "Polypyrimidine tract binding protein (PTB) inhibits nuclear export of unspliced RNA of Hepatitis B virus (HBV)"
	No
	71860
	None
	SERC-DST - Rs. 79800.00 - Requested University of Calcutta - Rs. 50000.00 - Requested Prof. BK Bachhawat Travel Grant for Young Scientists - Rs. 75000.00 - Requested
	Yes

	 Recommended.

	T4
	DBT/CTEP/02/201200024
	Dr. M.S. Thakur , 58 years, Chief Scientist msthakur@cftri.res.in ;msthakur@yahoo.com
	Central Food Technological Research Institute, Mysore 570 020, (CSIR) India , Karnataka -570020 prakash@cftri.com; director@cftri.com
	The 243rd American Chemical Society (ACS) National Meeting, the Division of Agricultural and Food Chemistry (AGFD) March 25-29th, 2012 in San Diego, CA USA. San Diego Convention Center San Diego California USA 25-03-2012 - 29-03-2012
	Oral "Lead author" "Nanoparticles based biosensing techniques for sensitive detection of pesticides"
	Yes
	83584
	"DST-RAS",22-08-2009,Rs.80000.00; "NPMASS-ADA-DRDO and CSIR",23-02-2011,Rs.120000.00;
	Department of Science and Technology (DST) - Rs. 45000.00 - Requested CSIR - Rs. 40000.00 - Requested
	Yes
	-
	 Not recommended. Rececived grant in last three years.

	T5
	DBT/CTEP/02/201200033
	Dr.J.KANAGARAJ , 44 years, PRINCIPAL SCIENTIST jkraj68@yahoo.co.uk ;jkraj68@gmail.com
	CENTRAL LEATHER RESEARCH INSTITUTE ADYAR CHENNAI , Tamil Nadu -600020 clrim@vsnl.com; pme@clri.res.in
	INTERNATIONAL ENGINEERING FORUM 2012 Montreal, Quebec, Canada Montreal 09-02-2012 - 10-02-2012
	Oral "Single author" "COMBINED BIODEGRADATION AND OZONATION FOR THE REMOVAL OF TANNINS AND DYES FOR THE REDUCTION OF POLLUTION LOADS"
	No
	98900
	None
	CSIR, DST, CICS - Rs. 150000.00 - Requested
	Yes

	 Not recommended. No hardcore biotech research.

	T6
	DBT/CTEP/02/201200025
	Ms Sabahat Noor , 30 years, Technical Officer II sabahatnoor@gmail.com
	Centre for DNA Fingerprinting and Diagnostics CDFD, Bldg.7, Gruhakalpa Complex, 5-4-399 / B, Nampally, , Hyderabad , Andhra Pradesh -500001 director@cdfd.org.in; scom@cdfd.org.in
	Genetics and Genomics in personalized medicine HGM 2012 Sydney Convention & Exhibition Centre Sydney, Australia Sydney New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Genetic differentiation and structure of Muslims of Uttar Pradesh, India: Genetic stratification Vs Social stratification"
	No
	56309
	None
	None
	Yes

	 Not recommended. No hardcore biotech research.

	T7
	DBT/CTEP/02/201200038
	Ms. Priyanka Khurana , 26 years, Senior Research Fellow priyankakhurana09@gmail.com ;janak_priya@yahoo.co.in
	Department of Anthropology University of Delhi -110007 slmalik@anthro.du.ac.in
	16th Human Genome Meeting: Genetics and Genomics in personalised medicine Sydney Convention & Exhibition Centre, Sydney, Australia Sydney New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Genomic Similarity Among Linguistically Different Populations Of India"
	Yes
	60000
	None
	Department of Science and Technology - Rs. 60000.00 - Requested
	Yes

	 Recommended.

	T8
	DBT/CTEP/02/201101103
	Mr.A.RAMESHKUMAR , 28 years, Doctoral Research scholar ramesh685@gmail.com ;rameshgrow@gmail.com
	Department of Environmental Biotechnology School of Environmental Sciences Bharathidasan University , Tiruchirappalli , Tamil Nadu -620024 indiradeebi@yahoo.com; ramaswamybr@gmail.com
	Sanibel Conference, Mass Spectrometry Technologies for Structural Biology, USA. Trade winds Island Grand Resort, Florida, USA. Florida USA 19-01-2012 - 22-01-2012
	Poster "Single author" "Isolation and structure elucidation of phenolic compounds of Merremia emarginata (Burm. f.) through LC-MS/MS"
	No
	81880
	None
	None
	Yes

	 Not recommended. Event over.

	T9
	DBT/CTEP/02/201200049
	Dr. Lipismita Samal , 28 years, PhD Research Scholar lipismitasamal@gmail.com
	INDIAN VETERINARY RESEARCH INSTITUTE,IZATNAGAR,BAREILLY , Uttar Pradesh -243122 deep_biotek@yahoo.com
	1st International Conference on Nutrition and Growth (N&G, 2012) Paris Marriot Rive Gauche Hotel and Conference Centre 17, Boulevard Saint Jacques Paris France 01-03-2012 - 03-03-2012
	Poster "Lead author" "Prebiotic potential of Jerusalem artichoke (Helianthus tuberosus Linn.) in Wistar rats: effects on growth performance, nutrient utilisation and plasma glucose level"
	No
	44380
	None
	None
	Yes

	 Recommended.

	T10
	DBT/CTEP/02/201200045
	Mr. Vilas S Karande , 28 years, Research Associate vilaskarande@gmail.com ;vilask_uict@rediffmail.com
	Institute of Chemical Technology ICT, N. P. Marg Matunga East , Mumbai , Maharashtra -400019 gdyadav@yahoo.com
	Sustainability in Polymer Materials conference (S-PolyMat 2012) Rolduc Abbey, Kerkrade, nearby Maastricht, the Netherlands Kerkrade Maastricht Netherlands 20-05-2012 - 23-05-2012
	Poster "Lead author" "Preparation of Cellulose Nano whiskers from Cotton fibers and its Application in Biopolymer Composites to enhance their Performance"
	No
	57129
	None
	None
	Yes

	 Recommended.

	T11
	DBT/CTEP/02/201101125
	Mr. Achyut Sharad Khire , 26 years, Senior Research Fellow khireachyut@gmail.com
	Institute of Chemical Technology ICT, N. P. Marg Matunga East , Mumbai , Maharashtra -400019 gdyadav@yahoo.com
	POLYCHAR 20 World Forum on Advanced Materials Hotel Dubrovnik Palace, Dubrovnik Dubrovnik Croatia 26-03-2012 - 30-03-2012
	Oral "Lead author" "EFFECT OF PERMEATION ENHANCERS ON DYNAMIC MECHANICAL PROPERTIES OF ACRYLATE PRESSURE SENSITIVE ADHESIVES"
	No
	71275
	None
	None
	Yes

	 Not recommended. No hardcore biotechnology.

	T12
	DBT/CTEP/02/201101091
	Mr. Patel Pratikkumar Anilbhai , 27 years, Senior Research Fellow pratik3107@yahoo.com ;pratik3107@gmail.com
	Institute of Chemical Technology ICT, N. P. Marg Matunga East , Mumbai , Maharashtra -400019 gdyadav@yahoo.com
	9th International Conference and Workshop on Biological Barriers in vitro and in silico Tools for Drug Delivery and Nanosafety Research, February Department of Biopharmaceutics and Pharmaceutical Technology of the Saarland University Campus Saarbrcken, Geb. A1 1 D-66123 Saarbrcken Germany 29-02-2012 - 09-03-2012
	Poster "Lead author" "Feasibility Of Transdermal Delivery Of Lipid Based Nanocarriers Of Huperzine A For Treatment Alzheimer Disease"
	No
	49300
	None
	None
	Yes

	 Recommended.

	T13
	DBT/CTEP/02/201101123
	Dr Geeta Trilok Kumar , 52 years, Associate professor geetatrilokkumar@gmail.com
	Institute of Home Economics, Delhi University F-4 Haus Khas Enclave, New Delhi -110016 kumudkhanna_ihe@yahoo.co.in
	International Conference on Nutrition and growth Marriot Rive Gauche Hotel and Conference Centre 17 , Boulevard Saint Jacques Paris France 01-03-2012 - 03-03-2012
	Poster "Lead author" "EFFECT OF VITAMIN D SUPPLEMENTS TO LBW INFANTS ON GROWTH IN THE FIRST 6 MONTHS OF LIFE: A RANDOMIZED CONTROLLED TRIAL"
	Yes
	39688

	DST - Rs. 39688.00 - Requested
	Yes
	Documents uploaded needs to be cross checked.It is requested to check.
	 Not Recommended. Asst. Professor – poster

	T14
	DBT/CTEP/02/201101093
	Mr. SANJIB CHAUDHARY , 27 years, SENIOR RESEARCH FELLOW san100485@gmail.com ;sanjib@ils.res.in
	INSTITUTE OF LIFE SCIENCES NALCO SQUARE, CHANDRASEKHARPUR , BHUBANESWAR , Orissa -751023 ravindran8@gmail.com; balaravi@ils.res.in
	EACR: Cell Death in Cancer Keizersgracht 102, 1015 CV AMSTERDAM, NETHERLANDS 26-01-2012 - 28-01-2012
	Poster "Lead author" "PHYSICAL INTERACTION BETWEEN P53 TUMOR SUPPRESSOR PROTEIN AND ORPHAN ESTROGEN RECEPTOR (NR3B2) REGULATES CASPASE-7 GENE IN AN ERE-DEPENDENT MANNER"
	No
	61248
	None
	DST - Rs. 90131.00 - Requested DST - Rs. 90131.00 - Requested ICMR - Rs. 90131.00 – Requested
	Yes

	 Recommended.

	T15
	DBT/CTEP/02/201200023
	Mr. Vikalp Vishwakarma , 33 years, SRF vvikalpksbt@gmail.com
	KIIT University Patia , Bhubaneswar , Orissa -751024 akolaskar@yahoo.com; vc@kiit.ac.in
	2012 BioDefence and Emerging Disease Research Meeting The Omni Shoreham Hotel Washington DC California USA 26-02-2012 - 29-02-2012
	Poster "Lead author" "Salmonella Enteritidis Gene SEN1140 Contributes to Accelerated Type III Secretion System-2 Dependent Early Inflammation Kinetics in Mouse Colitis Model"
	Yes
	60000
	None
	None
	Yes
	
	 Recommended.

	T16
	DBT/CTEP/02/201101077
	Mr NASEER MALIYAKKAL , 32 years, RESEARCH SCHOLAR saytonaseer@gmail.com ;saytonaseer@yahoo.co.in
	Manipal College of Pharmaceutical Sciences, Manipal University Campus , Karnataka -576104 info.mcops@manipal.edu; office.cops@manipal.edu
	Dubai International Pharmaceuticals and Technologies Conference 2012 (DUPHAT 2012) DUBAI INTERNATIONAL CONVENTION CENTRE DUBAI UAE 12-03-2012 - 14-03-2012
	Poster "Lead author" ": FLOW CYTOMETRY BASED ISOLATION OF BREAST CANCER STEM CELLS"
	Yes
	40000
	None
	None
	Yes
	Coauthor NOC is not signed.
	 Recommended subject to submission of duly signed coauthor NOC.

	T17
	DBT/CTEP/02/201200019
	Dr.Arunkumar , 41 years, Associate Professor & Head arunviro@gmail.com ;arun.kumar@manipal.edu
	Manipal Life Sciences Center, Manipal University. , Karnataka -576104 ksatyamoorthy@manipal.edu; ksatyamoorthy@yahoo.com
	International Conference on Emerging Infectious Diseases Hyatt regency atlanta Georgia Atlanta USA 11-03-2012 - 14-03-2012
	Poster "Lead author" "Viral Etiology of Acute Lower Respiratory Infections in Hospitalized Children Below One Year of Age in Southwest India"
	No
	50000
	None
	ICMR - Rs. 50000.00 - Requested DST - Rs. 20000.00 - Requested
	Yes

	 Not recommended. Assist. Professor- Poster.

	T18
	DBT/CTEP/02/201200018
	Dr. Gnanasekaran Ashok , 30 years, Research Scientist-I ashok.mcvr@manipl.edu ;drashok02@gmail.com
	Manipal Life Sciences Center, Manipal University. , Karnataka -576104 ksatyamoorthy@manipal.edu; ksatyamoorthy@yahoo.com
	International Conference on Emerging Infectious Diseases Hyatt Regency Atlanta, Georgia,USA 11-03-2012 - 14-03-2012
	Poster "Lead author" "Influenza virus seroprevalence in pregnancy population in Kerala, India "
	No
	50000
	None
	ICMR - Rs. 50000.00 - Requested DST - Rs. 20000.00 - Requested
	Yes

	 Not recommended. No hardcore biotech research

	T19
	DBT/CTEP/02/201101097
	Dr. S. Shailajha , 30 years, Assistant Professor sshailajha@yahoo.com ;drsshailajha_msu@yahoo.com
	Manonmaniam Sundaranar University, Tirunelveli, Tamil Nadu - 627 012. -627012 registrar@msuniv.ac.in; theregistrar@sancharnet.in
	International Conference on Biological, Ecological, Environmental Sciences, and Engineering Pacific Regency Hotel Suites KH Tower 8, Jalan Punchak, Off Jalan P.Ramlee Kuala Lumpur, Malaysia Tel : 603-2332 7777 Ext: 6104 Fax : 603-2031 4715 www.pacific-regency.com Kuala Lumpur Malaysia 19-02-2012 - 21-02-2012
	Oral "Lead author" "An Innovation in Brick Technology-Addition of Sludge to Red Clay Bricks and Their Interaction Studied Applying Spectroscopic Techniques"
	No
	34000
	None
	Bharathi Travels - Rs. 30000.00 - Requested WASET - Rs. 31500.00 - Requested
	Yes

	 Not recommended. No hardcore biotech research

	T20
	DBT/CTEP/02/201200004
	Dr. Rajarshi Kumar Gaur , 35 years, Head gaurrajarshi@hotmail.com ;rkgaur.fasc@mitsuniversity.ac.in
	Mody Institute of Technology and Science , Lakshmangarh, Sikar , Rajasthan -332311 dean.fasc@mitsuniversity.ac.in; gaurrajarshi@hotmail.com
	International Conferene and Exhibition on Pathology Philadelphia Airport Marriott, USA Airport Marriott Philadelphia USA 27-08-2012 - 29-08-2012
	Oral "Lead author" "First Report of Begomovirus infecting two ornamental plants: Ocimum sanctum and Alternanthera variegata in India"
	Yes
	87348
	None
	None
	Yes

	 Recommended.

	T21
	DBT/CTEP/02/201200035
	Mr. Bharat V Adkar , 32 years, PhD Student bharat@mbu.iisc.ernet.in ;bharatadkar@gmail.com
	Molecular Biophysics Unit Indian Institute of Science , Bangalore , Karnataka -560012 chairman@mbu.iisc.ernet.in; shiv@mbu.iisc.ernet.in
	56th Annual Meeting of the Biophysical Society The San Diego Convention Center, 111 W. Harbor Drive, San Diego, CA 92101 California USA 25-02-2012 - 29-02-2012
	Poster "Lead author" "Protein Model Discrimination using Mutational Sensitivity derived from Deep Sequencing"
	No
	95000
	None
	None
	Yes

	 Recommended.

	T22
	DBT/CTEP/02/201200029
	Dr. Kallol Dutta , 31 years, Research Associate kallol@nbrc.ac.in ;kallol4u@gmail.com
	National Brain Research Centre Near NSG Campus, NH-8,Manesar , Gurgaon , Haryana -122050 pkroy@nbrc.ac.in
	43rd Anual Meeting of the American Society of Neurochemistry Baltimore Marriott Waterfront Hotel 700 Aliceanna Street Baltimore MD USA 03-03-2012 - 07-03-2012
	Poster "Lead author" "Involvement of the RLR Pathway in Neuronal Immunity Following Japanese Encephalitis Virus Infection"
	Yes
	71727
	None
	None
	Yes

	Recommended.

	T23
	DBT/CTEP/02/201101074
	Mr. Raghvendra Pratap Singh , 29 years, Research Associate raghvendra_nbaim@rediffmail.com ;singh.dr.raghvendra@gmail.com
	National Bureau of Agriculturally Important Microorganisms Kushmaur,Kaithauli,Mau Nath Bhanjan , Uttar Pradesh -275101 nbaim@nbaim.org.in; nbaimicar@gmail.com
	Vienna International Plant Conference Association (VIPCA) Vienna International Plant Conference Association (VIPCA) Dietrichgasse 33/3 1030 Vienna, AUSTRIA Vienna Austria 04-02-2012 - 07-02-2012
	Poster "Lead author" "CHARACTERISTIC DECIPHERIZATION of CHICKPEA RHIZOBIA: A LEGUME NODULATING BACTERIUM of AGRONOMIC INTEREST"
	No
	53115
	None
	None
	Yes

	 Recommended.

	T24
	DBT/CTEP/02/201200046
	Dr. Rashmi Yadav , 38 years, Senior Scientist (Agronomy) rashmigbp@gmail.com ;rashmiyadav74@rediffmail.com
	National Bureau of Plant Genetic Resources, ICAR Tissue Culture & Cryopreservation Unit, National Bureau of Plant Genetic Resources , New Delhi , Delhi -110012 director@nbpgr.ernet.in
	Indo-Sri Lanka Conference on Agro Biotechnology for Sustainable Development HARTI, Colombo, Srilanka 12-03-2012 - 13-03-2012
	Oral "Lead author" "Prediction of Nitrogen Use Efficiency in finger Millet for genetic Enhancement"
	No
	25000
	None
	None
	Yes

	 Recommended.

	T25
	DBT/CTEP/02/201200013
	Mr.Chakravarthy Marella , 25 years, Junior Research Fellow chakravarthy@ncbs.res.in ;mbnchakravarthy@gmail.com
	Bangalore National Centre for Biological Sciences, TIFR, GKVK, Bellary Road , Bangalore , Karnataka -560065 tms@ncbs.res.in
	4th International Singapore Lipid Symposium 2012 Center for Life Sciences, 28 Medical Drive, Singapore 117456, Tel: +65 6516 3624, Fax: +65 6777 3271, Singapore 13-03-2012 - 16-03-2012
	Poster "Single author" "BLAST inspired Global Analysis toolbox for Lipidomes"
	No
	20701
	None
	None
	Yes

	 Recommended.

	T26
	DBT/CTEP/02/201101095
	Mr. Nilesh Aghera , 29 years, Research Scholar aghera@ncbs.res.in ;aghera.nilesh@gmail.com
	Bangalore National Centre for Biological Sciences, TIFR, GKVK, Bellary Road , Bangalore , Karnataka -560065 tms@ncbs.res.in
	56th Annual meeting of Biophysical Society Convention Center, 111 W. Harbor Drive, San Diego, CA 92101 San Diego California USA 25-02-2012 - 29-02-2012
	Poster "Lead author" "Kinetic studies of the modeling: evidence for switching between alternative parallel pathways"
	No
	69353
	None
	DST - Rs. 100000.00 - Requested
	Yes

	 Recommended.

	T27
	DBT/CTEP/02/201101086
	Ms Tarjani Agrawal , 23 years, Research Scholar tarjania@ncbs.res.in
	Bangalore National Centre for Biological Sciences, TIFR, GKVK, Bellary Road , Bangalore , Karnataka -560065 tms@ncbs.res.in
	53rd Annual Drosophila Research Conference Sheraton Chicago Hotels & Towers 301 North Water Street Chicago IL, 60611 Chicago Illinois United Stated of America 07-03-2012 - 11-03-2012
	Poster "Lead author" "A genetic RNAi screen for G-protein coupled receptors regulating Drosophila flight"
	No
	63181
	None
	Government of India, Ministry of science and technology, Department of Science and Technology - Rs. 70181.00 - Requested
	Yes

	 Recommended.

	T28
	DBT/CTEP/02/201101126
	Mr. Himanshu Kumar , 31 years, CSIR-SRF himanshu@nccs.res.in ;himanshu.micro@yahoo.com
	National Centre for cell science NCCS, Pune University complex,Ganeshkhind road, , Maharashtra -411007 gcmishra@nccs.res.in
	3rd TNO Beneficial Microbes Conference NH Conference Centre Leeuwenhorst, Noordwijkerhout South Holland Netherlands 26-03-2012 - 28-03-2012
	Poster "Lead author" "Lactobacillus plantarum isolated from ayurvedic medicine ameliorates cytotoxicity caused by Aeromonas veronii"
	No
	59248
	None
	CSIR - Rs. 59248.00 - Requested ICMR - Rs. 98123.00 - Requested DST - Rs. 98123.00 - Requested
	Yes

	 Recommended.

	T29
	DBT/CTEP/02/201101099
	Ms. Kanchan Gupta , 28 years, Senior research Fellow (PhD Scholar) kanchi@nii.ac.in ;ambitiouskanchi@gmail.com
	National Instititute of Immunology Aruna Asaf Ali Marg, , New Delhi , Delhi -110067 surolia@nii.res.in; kannan@nii.res.in
	Gordon Research Conference Ventura Beach Marriott, 2055 Harbor Boulevard Ventura California United States 22-02-2012 - 24-02-2012
	Poster "Lead author" "Multivalent Protein Dendrimers Made Easy: A Sortase-Click Approach for Novel Vaccine Design"
	No
	72460
	None
	CSIR - Rs. 72460.00 - Requested ICMR - Rs. 72460.00 - Requested CICS - Rs. 135000.00 - Requested
	Yes
	-
	 Recommended.

	T30
	DBT/CTEP/02/201200043
	Ms Rajwinder Kaur , 29 years, Research scholar rajwindermpharm@gmail.com ;mamtadhingra.pu@gmail.com
	Panjab University Chandigarh -160014 vc@pu.ac.in
	243rd ACS National Meeting, San diego convention center San Diego California USA 25-03-2012 - 29-03-2012
	Poster "Lead author" "PHARMACOPHORE BASED 3D-QSAR, HOMOLOGY MODELING, DOCKING STUDIES AND MICROWAVE-ASSISTED SYNTHESIS OF SOME NOVEL TRIAZOLOTHIENOPYRIMIDINES AS POSSIBLE ADENOSINE RECEPTORS ANTAGONISTS"
	No
	88710
	None
	None
	Yes

	 Recommended.

	T31
	DBT/CTEP/02/201200041
	Ms Mamta Dhingra , 32 years, Research scholar mamtadhingra.pu@gmail.com ;rajwindermpharm@gmail.com
	Panjab University Chandigarh -160014 vc@pu.ac.in
	243rd ACS National Meeting, San Diego convention Center San Diego California USA 25-03-2012 - 29-03-2012
	Poster "Lead author" "SYNTHESIS AND EVALUATION OF GALLIC ACID DERIVATIVES AS POTENTIAL THERAPEUTIC TARGETS"
	No
	88710
	None
	None
	Yes

	 Recommended.

	T32
	DBT/CTEP/02/201200016
	Mr PRAN KISHORE DEB , 33 years, M. PHARM (Ph.D.) prankishore1@gmail.com ;prankishore1@yahoo.com
	Panjab University Chandigarh -160014 vc@pu.ac.in
	243rd ACS National Meeting, San Diego, California San Diego Convention Centre, Ballroom 20A San Diego California USA 25-03-2012 - 29-03-2012
	Poster "Lead author" "Design, Synthesis and Evaluation of Some Novel Hetero-Fused Pyrimidines as Possible Adenosine Receptor Antagonists"
	No
	88710
	"CSIR, New Delhi",06-07-2010,Rs.82205.00;
	None
	Yes

	 Not recommended. Received grant in last three years.

	T33
	DBT/CTEP/02/201101108
	Ms.Neha Singla , 27 years, Ph.D Scholar nehasbph@gmail.com ;nehasingla01@gmail.com
	Panjab University Chandigarh -160014 vc@pu.ac.in
	6th Drug discovery for Neurodegeneration conference: An Intensive Course on Translating Research into Drugs Princeton Club 15 West 43rd Street (between 5th and 6th Avenues) New York, NY 10036 212-596-1200 NEW YORK CITY NEW YORK STATE U.S 12-02-2012 - 14-02-2012
	Poster "Lead author" "Zinc mitigates the onset of Aluminium induced Neurodegeneration"
	No
	65867
	"Centre for International Cooperation in Science",28-08-2011,Rs.20000.00;
	ICMR,CSIR - Rs. 66000.00 - Requested
	Yes

	 Recommended.

	T34
	DBT/CTEP/02/201200048
	Dr PRATEEK BHATIA , 33 years, ASSISTANT PROFESSOR prateekbhatia@rediffmail.com ;prateekbhatia16@gmail.com
	Post Graduate Institute of Medical education & Research, Dept. of experimental medicine& biotech, research block-b, Sector-12 , Chandigarh -160012 superoxide@sify.com
	The 3rd International Hematologic Malignancies, Bridging the GAP-2012 JW MARRIOT HOTEL, 88 QUENSWAY, HONG-KONG HONG KONG 23-02-2012 - 25-02-2012
	Poster "Lead author" "DETECTION OF THE COMMON CHIMERIC FUSION TRANSCRIPTS IN ACUTE LEUKEMIA CASES USING A SINGLE MULTIPLEX RT-PCR ASSAY: A north Indian tertiary care Centre experience"
	No
	26000
	None
	None
	Yes

	 Recommended

	T35
	DBT/CTEP/02/201200014
	Mrs Swati Bhandari , 33 years, Senior Research Fellow swatitalreja2003@yahoo.co.in
	Punjab University Prof(Dr) Promila Pathak Botany Department, Panjab University Chandigarh -160014 ppathak_2000@yahoo.com; regr@pu.ac.in
	PITTCON CONFERENCE AND EXPO 2012, FLORIDA, USA. PITTCON Conference and Expo. Orange Country Orlando Florida USA 11-03-2012 - 15-03-2012
	Poster "Lead author" "Differently Prepared Amorphous Forms of Some Oral Hypoglycaemic Agents - Thermoanalytical and Spectroscopic Studies"
	No
	74585
	None
	CICS - Rs. 20000.00 - Committed DST - Rs. 87835.00 - Requested ICMR - Rs. 87835.00 - Requested CSIR - Rs. 74585.00 - Requested
	Yes
	
	 Recommended.

	T36
	DBT/CTEP/02/201101090
	Mrs. Prerna Sarup , 32 years, SRF psarup_pu@hotmail.com ;pannie_c@yahoo.co.in
	Punjab University Prof(Dr) Promila Pathak Botany Department, Panjab University Chandigarh -160014 ppathak_2000@yahoo.com; regr@pu.ac.in
	4th International Conference on Drug Discovery and Therapy(ICDDT-2012) Dubai Men's College, Dubai Dubai UAE 12-02-2012 - 15-02-2012
	Poster "Lead author" "STUDY OF AYURVEDIC PURIFICATION PROCESSES OF GUGGULU ON ITS ANTIOXIDANT AND ANTINOCICEPTIVE ACTIVITY"
	No
	18064
	None
	None
	Yes

	 Not recommended. No hardcore biotech research.

	T37
	DBT/CTEP/02/201101088
	Ms Preet Kawal , 33 years, Senior Research Fellow Preetkawal_pu@yahoo.com ;preity_icon@yahoo.co.in
	Punjab University Prof(Dr) Promila Pathak Botany Department, Panjab University Chandigarh -160014 ppathak_2000@yahoo.com; regr@pu.ac.in
	Dubai 4 th international conference on drug discovery and therapy Dubai Mens College Dubai UAE Dubai UAE 12-02-2012 - 15-02-2012
	Poster "Lead author" "Chemical and biological evaluation of two species of an Ayurvedic plant - Barleria"
	No
	18064
	None
	None
	Yes

	 Not recommended. No hardcore biotech research.

	T38
	DBT/CTEP/02/201200011
	Ms Priya Tripathi , 27 years, Phd Scholar priya.tripathi7@gmail.com ;priyarose1@gmail.com
	Research Cell CSM Medical University, Lucknow. 226003 , Uttar Pradesh -226003 research.cell@rediffmail.com
	HGM2012 Genetics and genomics in Personalized Medicine Sydney Convention Centre, Australia Sydney New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Increased expression of ADAM33 with disease development in asthma."
	Yes
	98492
	None
	None
	Yes

	 Recommended.

	T39
	DBT/CTEP/02/201101080
	Mr Jai Prakash , 32 years, SRF (Senior Research Fellow) jaiprakashspn@gmail.com
	Research Cell CSM Medical University, Lucknow - 226003 , Uttar Pradesh -226003 research.cell@rediffmail.com
	HGM2012 Genetics and genomics in Personalized Medicine Sydney Convention Centre, Australia Sydney New South wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Role of Peroxisome Proliferator-Activated Receptor Gamma Gene Polymorphisms in Obesity and Measures of Insulin Resistance Syndrome in North Indian Population"
	No
	98492
	None
	None
	Yes

	 Recommended.

	T40
	DBT/CTEP/02/201200003
	Mr. Saurabh Singh Rathore , 29 years, DBT Senior Research Fellow ssrmku@gmail.com ;ssrathore2000@rediffmail.com
	Sanjay Gandhi Post Graduate Institute of Medical Sciences, Raebareli Road , Lucknow , Uttar Pradesh -226014 director@sgpgi.ac.in
	HGM 2012 Genetics and genomics in Personalized Medicine Sydney Convention centre Sydney New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Population specific Pharmacogenetic Dosing Model for Coumarinic Oral Anticoagulants and its Utility in North Indian Patients with Artificial Heart Valves"
	Yes
	98492
	None
	None
	Yes

	 Recommended.

	T41
	DBT/CTEP/02/201101124
	Ms Jayashri Ghosh , 27 years, SRF ghoshmalay79@gmail.com
	Sanjay Gandhi Post Graduate Institute of Medical Sciences, Raebareli Road , Lucknow , Uttar Pradesh -226014 director@sgpgi.ac.in
	HGM2012 Genetics and genomics in Personalized Medicine Sydney Convention Centre, Sydney, Australia Sydney New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Lead author" "Role of Estrogen Pathway Gene Polymorphisms in Susceptibility to Migraine in Northern Indian Population: An Association Study in Two Cohorts"
	No
	98492
	None
	None
	Yes

	 Recommended.

	T42
	DBT/CTEP/02/201200037
	Dr. Sumita Kumari , 32 years, Research Associate sumitaslsjnu@gmail.com ;sumita.zenith@gmail.com
	School of Life Sciences, Jawaharlal Nehru University , New Delhi , Delhi -110067 manishskd@gmail.com; manish96_sls@students.mail.jnu.ac.in
	Plant Abiotic Stress Tolerance-II Lecture Hall A, University of Veterinary Medicine, Veterinplatz 1, 1210 Vienna, Austria 22-02-2012 - 25-02-2012
	Poster "Lead author" "A Highly Abundant, Stress Regulated Rice Cyclophilin (Oscyp2) Confers Multistress Tolerance to Evolutionary Diverse Organisms"
	No
	48092
	None
	DST - Rs. 103276.00 - Requested CSIR - Rs. 103276.00 - Requested
	Yes

	 Recommended.

	T43
	DBT/CTEP/02/201200036
	Ms. Neelam Soda , 29 years, Research Scholar sodha.neelam@gmail.com ;neelamsodha@yahoo.co.in
	School of Life Sciences, Jawaharlal Nehru University , New Delhi , Delhi -110067 manishskd@gmail.com; manish96_sls@students.mail.jnu.ac.in
	Plant Abiotic Stress Tolerance-II University of Veterinary Medicine, Veterinrplatz 1, A-1210 Vienna February 22-25, 2012 Vienna Austria 22-02-2012 - 25-02-2012
	Poster "Lead author" "Ectopic Expression of OsIF gene of Rice Provides Survival Advantage to Diverse Organisms Across Genera"
	No
	48092
	None
	CSIR - Rs. 94932.00 - Requested DST - Rs. 94932.00 - Requested
	Yes

	 Recommended.

	T44
	DBT/CTEP/02/201200032
	Mr Kamlesh Kant Nutan , 31 years, Research Scholar (Ph.D.) Kamlesh.bhu@gmail.com ;w_cpmb@rediffmail.com
	School of Life Sciences, Jawaharlal Nehru University , New Delhi , Delhi -110067 manishskd@gmail.com; manish96_sls@students.mail.jnu.ac.in
	Plant Abiotic Stress Tolerance II University of Veterinary Medicine, VeterinÃ¤rplatz 1, A-1210 Vienna Vienna Austria 22-02-2012 - 25-02-2012
	Poster "Lead author" "Rice (Oryza sativa L.) Saltol QTL Localized OsGATA Transcription Factor Improves Plant Tolerance to Multiple Abiotic Stresses in Arabidopsis"
	No
	48092
	None
	None
	Yes

	 Recommended.

	T45
	DBT/CTEP/02/201101084
	Mr. NITIN BHARDWAJ , 32 years, Ph.D Student nitindna2001@gmail.com ;nitin_narayan2001@yahoo.co.in
	School of Life Sciences, Jawaharlal Nehru University , New Delhi , Delhi -110067 manishskd@gmail.com; manish96_sls@students.mail.jnu.ac.in
	Society of Toxicology (SOT) Annual Meeting and ToxExpo Moscone convention center San Francisco, California, USA San Francisco California USA 11-03-2012 - 15-03-2012
	Poster "Lead author" "Mechanism of action of the herbicide Paraquat on erythroid differentiation pathway in bone marrow of mice."
	No
	77763
	None
	None
	Yes

	 Recommended.

	T46
	DBT/CTEP/02/201200030
	Dr. Sudha Srivastava , 58 years, Research Scientist 'G' sudha@tifr.res.in ;ss1953@gmail.com
	Tata Institiute of Fundamental Research 1, Homi Bhabha Road, Colaba , Mumbai , Maharashtra -400005 director@tifr.res.in
	2nd world congress on Pharmaceutics & Novel Drug Delivery Systems San Francisco Airport Marriot 1800 Old Bay Share High Way Burlingame, Ca-94010, USA San Francisco California USA 20-02-2012 - 22-02-2012
	Oral "Single author" "Search for novel antifungal agents by monitoring fungal metabolites in presence of synthetically designed fluconazole derivatives using NMR technique"
	No
	50000
	None
	TIFR - Rs. 50000.00 - Requested Conference organizers - Rs. 65000.00 - Committed
	Yes

	 Recommended.

	T47
	DBT/CTEP/02/201101114
	Mr. Sudarsan Rajagopal , 26 years, Research Scholar sudarsan@tifr.res.in ;sudarsan.42@gmail.com
	Tata Institiute of Fundamental Research 1, Homi Bhabha Road, Colaba , Mumbai , Maharashtra -400005 director@tifr.res.in
	ASM Biodefense and Emerging Diseases Research Meeting Omni Shoreham Hotel 2500 Calvert Street NW (at Connecticut Ave.) Washington DC Washington United States of America 26-02-2012 - 29-02-2012
	Poster "Lead author" "Ribosomal Protein TgP0 in the Invasion of Host Cells by Toxoplasma gondii Tachyzoites"
	No
	70000
	None
	Tata Institute of Fundamental Research - Rs. 30000.00 - Sanctioned
	Yes

	 Recommended.

	T48
	DBT/CTEP/02/201101075
	Ms Shalini Verma , 25 years, Research Scholar shaliniverma@tifr.res.in ;shalini461987@yahoo.co.in
	Tata Institiute of Fundamental Research 1, Homi Bhabha Road, Colaba , Mumbai , Maharashtra -400005 director@tifr.res.in
	Gordon Research Conference on "DNA damage, mutation and repair" Ventura Beach Mariott, Ventura CA, United States Ventura California United States 25-03-2012 - 30-03-2012
	Poster "Co-author" "p53 suppresses BRCA2 stimulated strand exchange by RAD51 without affecting its own and RAD51 ATPase function"
	No
	50000
	None
	Tata Institute of Fundamental Research - Rs. 30000.00 - Committed Company of Biologist - Rs. 40000.00 - Requested ICMR - Rs. 50000.00 - Requested
	Yes

	 Recommended.

	T49
	DBT/CTEP/02/201101105
	Dr. Rohini Sreevathsa , 41 years, Research Scientist rohinisreevathsa@rediffmail.com
	DEPARTMENT OF CROP PHYSIOLOGY, UNIVERSITY OF AGRICULTURAL SCIENCES, GKVK CAMPUS , BANGALORE , Karnataka -560065 msheshshayee@hotmail.com
	Plant Abiotic stress tolerance University of veterinary medicine Vienna Austria 22-02-2012 - 26-02-2012
	Poster "Single author" "Utility of a tissue culture-independent in planta transformation approach in the development of transgenic plants in rice for salinity tolerance"
	No
	53831
	None
	None
	Yes

	 Recommended.

	T50
	DBT/CTEP/02/201101079
	Dr. Anindita Seal , 40 years, Assistant professor aninditaseal@yahoo.com ;aninditalab@gmail.com
	University of Calcutta Department of Biotechnology, 35, Ballygunge Circular Road , Kolkata , West Bengal -700019 aninditaseal@gmail.com; aninditaseal@yahoo.com
	Plant Growth Nutrition & Environment Interaction and Plant Abiotic Stress tolerance II University of Veterinary Medicine, VeterinÃ¤rplatz 1, 1210 Vienna Austria 18-02-2012 - 25-02-2012
	Poster "Lead author" "Typha Angustifolia a Wetland Macrophyte Hosts Endophytes Predominantly with Nitrogen Fixation Properties"
	No
	43271
	"AICTE",17-08-2008,Rs.52423.00;
	AICTE - Rs. 78271.00 - Requested CICS - Rs. 78271.00 - Requested
	Yes

	 Recommended.

	T51
	DBT/CTEP/02/201101101
	Mr. Veda Prakash Pandey , 29 years, Junior Research Fellow vedapbiotech@gmail.com ;vedapbiotech@hotmail.com
	University of Lucknow , Uttar Pradesh -226007 vc@lkouniv.ac.in
	2nd World Congress on Pharmaceutics & Novel Drug Delivery Systems (Pharmaceutica-2012 San Francisco Airport Marriott 1800 Old Bay shore Highway Burlingame, California 94010 USA Phone: 1-650-692-9100 Burlingame San Francisco California, USA 20-02-2012 - 22-02-2012
	Poster "Co-author" "In silico identification of novel putative drug target in Treponema pallidum through metabolic pathway analysis"
	No
	83995
	None
	None
	Yes

	 Not recommended. Co-author.

	T52
	DBT/CTEP/02/201101111
	Mr. Avinash M Veerappa , 28 years, PhD Student avinash.vins@gmail.com ;aviniche@gmail.com
	University of Mysore, Mysore Department of biochemistry, Manasagangotri, University of Mysore, , Karnataka -570006 cletus211@gmail.com; cletus@biochemistry.uni-mysore.ac.in
	Human Genome Meeting 2012, "Genetics and Genomics in Personalized Medicine" Sydney Convention & Exhibition Centre Darling Harbour, Sydney New South Wales, 2000, Australia Tel: +61 2 9282 5000 Sydney, Australia New South Wales Australia 11-03-2012 - 14-03-2012
	Poster "Single author" "Genome-wide copy number assessments reveal disruption of multiple genes in neurodevelopment pathways of dyslexia involved in dendritic spinal plasticity"
	No
	69000

	Council of Scientific and Industrial Research, New Delhi - Rs. 69000.00 - Requested
	Yes

	Recommended.

c) Exhibition

	S.No.
	Proposal Code
	Applicant Name, Age, Designation
	Organization Name, Address, Email ID
	Title, Place & Date of the exhibition
	Stall Rate Per Square meter (In Rs.)
	Stall Space Options
	Remarks
	Recommendation of the committee

	E1
	DBT/CTEP/03/201101102
	Mr. Ravi Boratkar 48 years Jt. Managing Director
	MM Activ Sci Tech Communications Pvt. Ltd. 2 Kamdhenu Building II Floor Senapati, Bapat Road , Pune , Maharashtra -411016 raviboratkar@gmail.com ;nitinmmactiv@gmail.com
	Agrovision 2012 at Reshimbagh Ground, Nagpur Maharashtra on 27-01-2012 - 30-01-2012 raviboratkar@gmail.com -020-40032061 91-0-9810288501
	6500
	18 sqm & 36 sqm

	 Not recommended. Late submission.

	E2
	DBT/CTEP/03/201200028
	RAVI BORATKAR 48 years Jt. Managing Director
	MM Activ Sci Tech Communications Pvt. Ltd. 2 Kamdhenu Building II Floor Senapati, Bapat Road , Pune , Maharashtra -411016 raviboratkar@gmail.com ;nitinmmactiv@gmail.com
	Bangalore India Bio 2012 at Hotel Lalit Ashok, Bangalore on 06-02-2012 - 08-02-2012 raviboratkar@gmail.com -020-40032061 91-0-9810288501
	12000
	Shell Space 27/18 Sqm

	 Recommended. 18sq.mt.

d) Popular Lecture

	S.No.
	Proposal Code
	Applicant Name, Age, Designation
	Organization Name, Address, Email ID
	Title & Date of Lecture(s)
	Expected No. of Audience
	Previous grants received from DBT
	Amount Requested from DBT
	Remarks
	Recommendation of the committee

	P1
	DBT/CTEP/04/201200020
	Dr. S.Padmavathy 57 years Associate Professor of Botany
	Nirmala College for Women , Coimbatore , Tamil Nadu -641018 rajpadmah@yahoo.com ;rajpadmah@gmail.com
	Title/Topic
	Date
	600
	No
	65000
	HOD approval is not signed.
	 Recommended.

	
	
	
	
	Genome Informatics
	24-02-2012
	
	
	
	
	

	
	
	
	
	System Biology & Chemo Informatics
	25-02-2012
	
	
	
	
	

	
	
	
	
	Applied Medical Biotechnology
	29-02-2012
	
	
	
	
	

- 1 -

