

ENGINEERING UNDERGRADUATE COUNCIL
ALLOCATIONS COMMITTEE

FUNDING REQUEST APPLICATION PACKET

Organization: _____

ASA Account number: _____

Requester's Name: _____

Requestor's e-mail: _____

Requestor's Signature: _____

Date of Application Submission: _____

Request (i.e. Conference name, equipment type, project title)	Type of Request (Equipment, Travel, or Programming)	Request Amount

TOTAL REQUEST AMOUNT: _____

ORGANIZATION PROFILE

I) General Information

- Name of President: _____ E-mail: _____
- Name of Treasurer: _____ E-mail: _____
- Is your organization supported by a particular department within the college of engineering (if so, which one)? _____
- Is your group a recognized organization of the University Office of Student Affairs? _____

II) Membership Information

- Number of Members: _____
 - Number of Active Members: _____
 - Describe the profile of your membership (i.e. distribution of majors and years)
-

III) Financial Information

- Attach the budget from the previous year (for the entire organization).
 - Attach the budget for this year (for the entire organization).
 - Attach print out of ASA account.
 - Attach a sheet with all previous allocations submissions and the amount of money received from EUC within the last 5 years.
 - Please identify all major sources of organization income: _____
-
-

IV) Organization Profile

- On a separate sheet please provide a short profile of the organization, including:
 - Years of activity at Penn State
 - Main purpose/purpose statement of organization
 - Benefit to active members of the organization
 - Benefit to the overall engineering/ Penn State community
- Additionally, please include a list of the main activities and events sponsored by the organization.

FUNDING REQUEST: TRAVEL

I) Event Information

- Name of Event: _____
- Location of Event: _____
- Type of Event: _____
- Date of Event: _____
- Date Leaving: _____
- Date Returning: _____
- Please attach any brochures/ website print-outs pertaining to the event.

II) Organizational Involvement

- Number of Members attending: _____
- On a separate sheet of paper please list the name of the members attending and their year
- Reason for Attending: _____
- How will your members be participating in the event (presenting a paper or project, serving as chapter representative, attending educational presentations, etc.)?

- On a separate sheet, please explain the benefit of traveling to the event: i.e. how will this trip benefit the Penn State Engineering Community (for individuals, organizations, or the student body as a whole)

III) Travel Expenses

- Please complete the form on the next page (Travel Expense Information). Include at least one price quote for each expense.
- Identify information for only those expenses that you are requesting funding for.
- What other sources of funding do you have for this trip? _____

TOTAL REQUEST FOR TRAVEL: \$ _____

Travel Expense Information

Transportation Expenses

Air Fair: \$ _____ /person X # of people _____ = \$ _____

Bus Fair: \$ _____ /person X # of people _____ = \$ _____

Driving Expenses:

- If you are driving, how many miles will you travel, round trip? _____

(Please provide mileage verification from an online mapping site.)

- Personal Vehicles: mileage _____ ÷ # of vehicles _____ ÷ \$.30/mile = \$ _____

- Rental Car: \$ _____ (please provide quote from rental company)

- University Vehicles: \$ _____ (please provide quote from university)

TOTAL TRANSPORTATION REQUEST: \$ _____

Lodging Expenses

- Cost of room/night (w/Tax) X # nights X #rooms = Total Lodging Request

\$ _____ /night X _____ nights X _____ rooms = \$ _____

- The GURU rate for the area is \$ _____ a night.

(GURU rates can be found on the following website: <http://abs.psu.edu/TravelRates/CONUS/>)

- If the requested room rate is significantly larger than the suggested GURU rate, please include rationale for requesting the higher rate. (on a separate sheet)

TOTAL LODGING REQUEST: \$ _____

Registration Expenses

- # of students _____ X registration cost/student \$ _____ = \$ _____

- Does registration include hotel/lodging costs or meal costs? (Please identify how much of the registration fee goes towards lodging/food costs.) _____

TOTAL REGISTRATION REQUEST: \$ _____

Additional Expenses (i.e. taxi fees, airport parking, etc.)

Item: _____ Cost: \$ _____

Item: _____ Cost: \$ _____

TOTAL ADDITIONAL EXPENSES REQUEST: \$ _____

FUNDING REQUEST: PROGRAMMING

I) General Program Information

- Name of Program/Event: _____
- Date of Program/Event: _____
- Location of Program/Event: _____
- Number of Attendees: _____
- PSU Students: _____
- PSU Faculty: _____
- Non-PSU Students: _____
- Other: _____

II) Program Purpose

- On a separate sheet, please provide rationale for funding, including:
 - How will this event benefit the overall Penn State Community?
 - Has this event been held in the past? If so, please provide details.
 - Purpose/ program goals (i.e. reason for program)

III) Financial Details

- If this program was supported in the past, how was it funded? _____

- What other sources of funding do you have for this program? _____

- Please attach a proposed budget of the event/program. If applicable, also include the most recent past program budget of the event.
- Please itemize funding in as much detail as possible. For each item, please attach a price quote. (on a separate sheet)

TOTAL PROGRAMMING REQUEST: \$ _____

FUNDING REQUEST: EQUIPMENT

I) Equipment Information

- What equipment will be purchased with the funds? _____
- Will this equipment support a particular event/program, or will it be for general use? _____
- Where/how will the equipment be stored? _____

- Will this equipment serve as a replacement for currently used equipment? _____
- If yes, how was the equipment funded in the past? _____

II) Funding Rationale

- On a separate sheet, please explain how this equipment purchase is necessary for the organization and how it will benefit the organization and/or the engineering community as a whole.

III) Funding Information

- What other sources of funding do you have for this purchase? _____

- Please itemize the equipment purchase in as much detail as possible. For each item, please attach a price quote. (on a separate sheet)

TOTAL EQUIPMENT REQUEST:\$ _____