

Economic Cooperation Organization Science Foundation (ECOSF)

Most Immediate

Ref: No. ECOSF/Logo/15/2015

Dated: January 4, 2016

The ECO Science Foundation (ECOSF) presents its compliments to the Ministry of Foreign Affairs and Ministry of Science and Technology of I.R. of Pakistan, the ECO Secretariat and the Embassies of ECO member countries in Islamabad and recalling the decision of 2nd meeting of ECOSF BoT held in Islamabad on 11 August 2015 (Agenda Item No.10f, Para 41 of the Report refer), has the honour to inform that a competition for a design of Emblem/Seal of ECOSF among the science and art students of Member States was called vide ECOSF Note Verbale No.ECOSF/Logo/15/2015 dated September 8, 2015 (copy attached). The best/selected design will be offered a prize of **US\$500/-** along with a certificate. So far, the entries have been received from I.R of Iran and Republic of Turkey. Thus, the date for competition has been extended till 31 January 2016.

The Member States and ECO Secretariat are requested to re-circulate the information to the universities, colleges, schools and invite designs for the Emblem/Seal of ECOSF for direct submission of the designs to ECOSF for inclusion in the competition, latest by **31 January 2016**.

The ECOSF avails itself of this opportunity to renew to the Ministry of Foreign Affairs and Ministry of Science and Technology of I.R. of Pakistan, the ECO Secretariat and the Embassies of ECO member countries in Islamabad the assurances of its highest consideration.

- Ministry of Foreign Affairs (Director General. ECO & CARs), Government of Pakistan, Islamabad
- Ministry of Science and Technology, Focal Point for ECOSF (JSA-IL), Government of Pakistan
- The ECO Secretariat, Tehran-Iran
- The Embassies of ECO Member States in Islamabad