

**GOVERNMENT OF ORISSA
DEPARTMENT OF HIGHER EDUCATION**

ADVERTISEMENT

*Last date for submission of application to
the Head of the Institution is 15.01.2009*

To encourage and motivate the brilliant students of Orissa in their pursuit in studying higher professional courses, Government of Orissa has floated award of 10,000 Scholarship to the meritorious students of Orissa pursuing professional education (degree course) in the field of Engineering, MBBS and BDS from the year 2008-09 in pursuance of Higher Education Department Resolution No. HE-XI(S)-20/08(Pt)-33500/HE Dt.24.10.2008.

This Scholarship will be made available @ Rs.10,000/- per year to meritorious students who are the permanent residents of Orissa and have passed the qualifying examination from an Educational Institution located within the State of Orissa and have secured admission in the specified courses provided that their parental income (income of both father and mother) does not exceed Rs.2,50,000/- from all sources in the year preceding the year of admission (ending on 31st March of the year). The details of specified courses and the number of scholarship allotted under each course are given below.

	<u>Courses</u>	<u>No. of scholarship</u>
1.	MBBS	- 682
2.	BDS	- 377
3.	Students pursuing (degree course) in Engineering, Medical and BDS in National Institutes of repute i.e. IIT, IISc., AIIMS, NIT, JIPMER, Pondichery and AFMC, Pune etc.	- 1500
4.	Engineering	
	i. Students of General area	- 4745
	ii. Students of T.A.S.P. area	- 1198
	iii. Students of S.C.S.P. area	- 1498
		Total - 10,000

Eligibility and broad guidelines:

1. The scholarship shall be awarded to students of Orissa on merit-cum-means basis.
2. The students must be a permanent resident of Orissa. Residential Certificate in this regard is to be produced by the student from competent authority not below the rank of Tahasildar/Addl. Tahasildar as per **Appendix-A**.
3. The annual income of parents should not exceed Rs.2.5 lakh. A certificate from revenue authority not below the rank of Tahasildar/Addl. Tahasildar has to be submitted by the applicant alongwith affidavit as per **Appendix-B** in support of such income.
 - (i)
 - (a) Annual Income Certificate (from all sources) in support of income of both Father & Mother.
 - (b) If father is not alive certificate of annual income of mother and *vice versa*.
 - (c) In case of married unemployed woman certificate in support of Annual Income of Husband.
 - (ii) Income Certificate is required to be submitted once only i.e. at the time of submission of application for award of the scholarship even if duration of the course is more than one year. No fresh income certificate for each year will be called for.
4. The scholarship scheme is applicable to the students who have admitted in the Universities by virtue of rank secured by them in the Orissa JEE/ All India Entrance Examination conducted by appropriate authorities.
5. The merit list of candidates for award of the scholarship shall be prepared on the basis of the rank allotted to him/her in the Joint Entrance Examination conducted by DTE&T/All India Test conducted by appropriate authorities.
6. The scholarship shall be awarded to students admitted in the 1st year of the specified courses from the academic session 2008-2009.
7. A student already in receipt of scholarship cannot avail this scholarship unless he/she opts to forgo the other scholarship.
8. If a scholar gives up the chosen course of study before its completion or if he changes the course of study without approval of the State Government the scholarship will be cancelled.

- 9.(a) If required number of applications is not available against the number of scholarships allocated for students pursuing MBBS & BDS Courses, the un-awarded scholarships shall be made available to the eligible JEE rank holders pursuing Engineering course in the ratio of Gen-63.76%, SC-16.11% & ST-20.13%.
- (b) Similarly, if required number of applications is not available against the scholarships allocated for students pursuing professional courses in Institutes of National repute, the balance scholarship shall be awarded to JEE(O) rank holders pursuing Engineering course in the ratio stated at (a) above.
- (c) Likewise, in the event of receipt of inadequate number of applications against the allocated number fixed for students of TASP and SCSP area, applications of students of general area pursuing Engineering course shall be considered to utilise the number of scholarship allocated to these specific areas of the State.
10. Applicants pursuing MBBS & BDS courses and applicants admitted in Institution of National repute on the basis of All India Test shall be awarded the scholarship irrespective of caste, Tribe, SEBC or specific area category on priority basis.
11. The application for this scholarship should be submitted by the students to their Head of the Institutions on or before the last date as mentioned at the right top corner of the Advertisement. The Head of Institution shall transmit those applications to the Directorate of Higher Education, Orissa after due scrutiny at their level on the basis of the guide lines prescribed by the Department of Higher Education.

All terms & conditions for the scholarship mentioned in the advertisement are to be gone through carefully. No change is permissible after submission of the application. If the applicant gives false information in his/her application or some mistakes are detected in the applications at a later stage, such applications will not be taken into consideration. In the event of any false data or information being noticed later the scholarship, if awarded, will be cancelled.

Sd/-
Special Secretary to Government.

**APPLICATION FORM FOR AWARD OF SCHOLARSHIP TO THE
MERITORIOUS STUDENTS OF ORISSA PURSUING
PROFESSIONAL EDUCATION**

1. Name of the applicant :
(in block letters)
2. Date of Birth (in Christian era) :
3. Name of the Block & Home District :
*(Residential Certificate in prescribed
proforma as in Appendix-A to be
attached)*
4. (i) Full name of Father :
Full name of Mother :
 - a) Present Postal address :
 - b) Permanent address :
 - c) Profession/Occupation of Parent :
 - d) Designation with office address :
 - e) Phone No. Mobile No. :
- (ii) Guardian's full Name (if both
father & mother are not alive)
 - a) Present Postal address :
 - b) Permanent address :
 - c) Profession/Occupation :
 - d) Designation with office address :
 - e) Phone No. Mobile No. :
- (iii) Husband's Name (if married) :
 - a) Present Postal Address :
 - b) Permanent Address :
 - c) Profession/Occupation :
 - d) Designation with office address :

Affix recent
passport size
photograph
(attested in
front)

5. Whether Father & Mother/Guardian/ Husband a citizen of India? : Yes / No

6. Annual income from all sources of Parents/ Husband :
(Attach income certificate from Tahasildar/Addl. Tahasildar and an Affidavit as in the form at Appendix-B enclosed in support of the same)

7. Name of the institution attended and the particulars of examination passed :

Sl. No.	Name of the School/College/ Institution	Location of the School/ College/ Institution	Date of Admission in the Institution	Date of leaving the Institution	Year of Passing	Name of the Exam.	Division
1	2	3	4	5	6	7	8

8. Particulars of Entrance Examination :

a) Name of the Entrance Exam. for his/her selection to get admission into the present course. :

b) Year of the Entrance Examination :

c) Rank secured in the Entrance Examination :

d) Roll No. in the Entrance Exam.

9. a) Name & address of the Institution where he/she is presently studying :

b) Date of Admission :

c) Name of the Course :

d) Duration of the Course

e) Probable month and year of commencement and completion of study :

10. Whether applied for any other : Yes / No
Scholarship?
(If 'yes' mention the name of the
Scholarship)

Note: A student already in receipt of any Scholarship cannot avail this Scholarship unless he/she opts to forgo the other Scholarship.

Declaration

I, Sri/Smt./Ms. _____ do hereby declare that if I am selected for award of this scholarship, I will devote full time for the course. I am now pursuing..... course in college/institution. I am not in receipt of any scholarship for this course nor shall receive any other scholarship during this course period.

Full Signature of the Applicant
Date:

STUDENTSHIP CERTIFICATE BY THE HEAD OF THE INSTITUTION

Certified that Sri/Smt./Miss _____
(name of the student) has been admitted into this institution on _____
(mention date) as a student of _____ course during the Academic
Session _____. His/her rank in the Entrance Test conducted by
_____ (mention the name of the Examining Body & Year of
Test) is _____ (Rank No.) on the basis of which he/she has been admitted
into this Institution.

This application is countersigned.

Full signature of the Head of the
Institution with date and seal

APPENDIX – A

FORMAT FOR PERMANENT RESIDENTIAL CERTIFICATE

I certify that Sri/Smt./Miss. _____,
son/daughter/ward of _____ is a permanent
resident of the State of Orissa. He/she belongs to Village / Town / Lane
_____, P.O. _____, P.S. _____, Tahasil
_____, Block _____ District _____
of Orissa.

This certificate is issued for his/her higher studies.

Signature of the applicant

Signature of the Revenue Officer

Date

Round seal of office

Designation (with seal of office)

Note: Revenue Officer means the Chief Officer in charge of the Revenue Administration of the District, Sub-Division or Tahasil and includes Addl. District Magistrate, Sub-Divisional Officer, Tahasildar and Addl. Tahasildar.

APPENDIX – B

AFFIDAVIT FOR ANNUAL INCOME OF PARENTS

Declaration regarding the annual income of the Parent: Husband/Wife for the year ending on _____ for award of _____ scholarship during the year _____.

I/We, Sri/Smt. _____ & Sri/Smt. _____
_____ Husband/Wife of Sri/Smt./Kumari _____
_____ of resident of _____ P.O. _____
P.S. _____ Tahasil _____ Dist _____ and
State _____ do solemnly declare that my/our son/daughter who is
pursuing _____ Course at _____
Institution is an applicant for the award of _____ scholarship for the
session _____.

My/our annual income is not more than Rs.2.5 lakhs (Rupees two lakh fifty thousand) only from all sources as stated below.

If it is proved to be false in future, I/we declare solemnly that, I/we will/shall pay back the scholarship amount received by him/her and legal action under Section-181 of the Indian Penal Code shall be taken against me/us.

		Father	Mother	Guardian	Husband
1	Income from Landed property	Rs.	Rs.	Rs.	Rs.
2	Income from Service as salary	Rs.	Rs.	Rs.	Rs.
3	Income from business/rented house	Rs.	Rs.	Rs.	Rs.
4	Income from other sources, if any	Rs.	Rs.	Rs.	Rs.
	Total	Rs.	Rs.	Rs.	Rs.

Signature of Parent :Husband/Wife

List of Documents to be attached with the Application Form

- a) Attested copy of mark-sheet of last qualifying examination.
- b) Attested copies of pass certificates of +2/equivalent examination and Degree examination.
- c) Original Annual Income Certificate (from all sources) of both father and mother from the Tahasildar/Additional Tahasildar and original Affidavit in support of such income.
- d) Original residential certificate from a Revenue Officer not below the rank of Tahasildar/Additional Tahasildar.
- e) Attested copy of the rank card and admission particulars issued by the Chairperson of CHSE/JEE (Orissa)/All India Test.
- f) Passport size photograph duly attested in front and pasted at the front right corner of the application form.

**GOVERNMENT OF ORISSA
DEPARTMENT OF HIGHER EDUCATION**

RESOLUTION

No.HE-XI(S)-20/2008 (Pt.) **33500/HE**

Bhubaneswar, the 24th October, 2008

In order to encourage and motivate bright students of Orissa prosecuting higher professional studies (degree course) i.e. Engineering, Medical & BDS the State Government after careful consideration has decided that merit –cum-means scholarship @ Rs.10,000/- per student per annum shall be awarded to 10,000 eligible students of above disciplines from the academic session 2008-2009. The objective of the scheme is to provide incentive and facilities to meritorious students of Orissa who have secured admission in Technical / Medical Institutions inside or out side the State or in the National Institutes of repute in accordance with the terms and conditions specified herein after and clarifications & guidelines that may be issued by the Government from time to time on the basis of this Resolution.

The scheme will be implemented on the basis of guidelines and subject to terms & conditions laid down herein-after:

1. Institutions in which this scholarship may be made available.

Orissa students pursuing studies in any Technical / Medical institutions enacted by State Legislation of Orissa or recognized by All India Council of Technical Education (AICTE) or University Grants Commission (UGC) or by respective State Legislations shall be eligible to come under the purview of this scheme subject to fulfillment of other conditions.

2. Procedure of selection.

- (i) All the eligible students pursuing MBBS and BDS course in the Medical colleges situated inside the State shall be awarded this scholarship.
- (ii) Eligible students of Orissa pursuing (degree courses in Engineering, MBBS & BDS) in reputed National Institution i.e. Indian Institute of Technology (IIT), Indian Institute of Science (IIS)- Bangalore, All India Institute of Medical

Science (AIIMS), National Institute of Technology (NIT), Jawaharlal Institute of Post graduate Medical Education & Research (JIPMER)-Pondicherry and Armed Forces Medical College (AFMC), Pune etc. shall be awarded this scholarship on priority basis. While awarding scholarship to these students only the criteria of permanent residence and income of parents shall be taken into consideration. 1500 scholarships are earmarked for these students of the above National Institutions and students admitted on the basis of ranks obtained in All India Tests like IIT/AIEEE/CAT/AIPMT etc. Students from All India Test having lower rank and admitted in professional courses in institutions inside or outside the State shall not be eligible to get this scholarship.

- (iii) Selection will be made purely on the basis of the rank obtained by a student in the Joint Entrance Examination, conducted by the Director, Technical Education and Training, Orissa.
- IV(a) If required number of applications are not available against the number of scholarship allocated for students pursuing MBBS & BDS Courses, the unawarded scholarship shall be made available to the eligible JEE rank holders pursuing Engineering courses in the ratio of Gen-63.76%, SC-16.11.% & ST-20.13%.
- (b) Similarly, if required number of applications are not available against the scholarship allocated for students pursuing above professional courses in Institutes of National repute, the balance scholarship shall be awarded to JEE(O) rank holders pursuing Engineering course in the ratio stated at (a) above.
 - (c) Likewise, in the event of receipt of inadequate number of applications against the allocated number fixed for students of T.A.S.P. and S.C.S.P. area, applications of students belonging to general area pursuing Engineering course shall be considered to utilise the number of scholarship allocated to these specific areas of the State.
- V. The Govt. reserves the right to select or to reject any application for award of this scholarship without assigning any reason thereof.

3. Distribution of Scholarship.

Scholarship shall be awarded to the following category of students subject to fulfillment of eligibility criteria.

Sl. No.	Courses	Number of scholarship offered.	Category of student to be offered such scholarship
1	MBBS	682	All the eligible students pursuing study in Medical Colleges within the State of Orissa irrespective of belonging to SCSP or TASP area.
2	BDS	377	As above
3	Students admitted from All India Test pursuing higher Technical studies outside the State and students of National Institutes of repute.	1500	All the eligible students irrespective of belonging to SCSP or TASP area.
4	Engineering	4745	Students belonging to General area
		1198	Students belonging to T.A.S.P. area
		1498	Students belonging to S.C.S.P. area
	TOTAL	10,000	

4 Eligibility criteria

- (i) The Student must be a permanent resident of Orissa.
- (ii) The annual income of parents from all sources shall not exceed Rs.2.5 lakhs.
- (iii) A student already in receipt of any scholarship cannot avail this scholarship unless he/she opts to forgo the other scholarship.

5. Procedure for selection and award of scholarship.

- (i) Copies of the Government Resolution outlining the detailed scheme of implementation of this scholarship along with application form shall be forwarded to the reputed National Institutions as well as all Technical & Medical Colleges functioning within the State of Orissa. The Heads of these Institutions shall be requested to intimate this scheme to the students of Orissa for availing this scholarship. The interested students should be informed to apply within 30th November 2008 for this scholarship. The applications so received by the Head of the Institution, after due scrutiny, shall be forwarded to the Directorate of Higher Education, Bhubaneswar for processing forthwith.

- (ii) The Director, Higher Education shall prepare category and stream wise merit list of candidates (as per under mentioned format) selected for award of scholarship on the basis of criteria indicated in this Resolution and forward the said list along with the application form to the Department of Higher Education for final sanction of this scholarship in favour of successful students.

Sl. No.	Name of student	JEE/All India Test Rank No.	Name of Course	Course duration in Years	Date of Admission in the Institution	Name and address of the Institution where the student is pursuing his / her study
---------	-----------------	-----------------------------	----------------	--------------------------	--------------------------------------	---

- (iii) The fund required for this purpose during the academic year shall be sent in advance by the Higher Education Department through Bank Draft along with a list of awardee students to the concerned authority of the educational institution for disbursement of scholarship in accordance with guidelines contained in this Resolution.
- (iv) As soon as the scholarship money is available in the educational institution, the same shall be disbursed to the concerned students in shape of account payee cheque. The Head of the Institution shall forward the stamped receipt of the concerned student(s) along with utilization certificate regarding disbursement of scholarship money to the Department of Higher Education, Orissa Secretariat, Bhubaneswar within one month of receipt of the scholarship money. The scholarship money that will remain un-disbursed shall be refunded by the Head of the Institution forthwith to the Under Secretary, Department of Higher Education, Government of Orissa, Bhubaneswar in shape of Bank Draft.
- (v) Scholarship shall be paid at the rate of Rs.10, 000/- per annum. This scholarship shall be available for the entire duration of the course subject to the following conditions :-
- (a) Payment of scholarship shall begin from the date of commencement of the course and shall terminate on the completion of the course, as certified by the Head of the Institution where the student is prosecuting his/her studies.

- (b) Scholarship shall be discontinued if the student fails to qualify for promotion to the next higher class.
- (c) The scholarship may also be discontinued at any time on the report of the Head of the Educational Institution that the academic progress and conduct of the concerned student has not been satisfactory. Good conduct shall be a necessary condition of every grant of scholarship.
- (d) Scholarship shall be renewed by the Department of Higher Education from year to year till completion of the course on the certificate of the Head of the Institution that the academic performance and conduct of the scholarship-holder have been satisfactory.

The Government may issue, from time to time, instruction and guidelines for implementation of this scholarship scheme. In case of doubt, decision of Government shall be final and binding.

ORDER – Ordered that the resolution be published in an extraordinary issue of *Orissa Gazette* for general information and copy of the Resolution be forwarded to all concerned.

By order of the Governor

(M. S. Padhi)

Commissioner-cum-Secretary to Government

Memo No. **33501/ HE.**, Bhubaneswar, Dated the 24th October, 2008

Copy forwarded to the Director, Printing Stationary & Publication, Madhupatna, Cuttack for information and necessary action with a request to publish the Resolution in an extraordinary issue of *Orissa Gazette* for general information and to supply 200 copies to this Department.

Special Secretary to Government

Memo No. **33502 (90)**/ HE., Bhubaneswar, Dated the 24th October, 2008

Copy forwarded to all Departments of Government / all Directorates under Higher Education Department / Director, Technical Education & Training, Cuttack / Director, Medical Education & Training, Bhubaneswar/ Director, Treasuries and Inspection, Orissa, Bhubaneswar/ Treasury Officer, Special Treasury No.II, OLA Campus, Bhubaneswar/ all Universities including Deemed Universities, Principals of all Technical Colleges, Principals of all Medical Colleges of the State of Orissa / all reputed National Institutions for information.

Special Secretary to Government.

Memo No. **33503(60)**/ HE., Bhubaneswar, Dated the 24th October, 2008

Copy forwarded to P.S to Principal Secretary to Hon'ble Chief Minister, Orissa /P.S. to Hon'ble Minister, Higher Education / P.S. to Hon'ble Minister, Industries & R.D./ P.S to Chief Secretary / P.S. to D.C-cum-ACS, P&C. Department / P.S. to Commissioner-cum – Secretary, Higher Education Department / all Officers of Higher Education Department /all Section Officers of Higher Education Department / Guard File (20 Copies) for information.

Special Secretary to Government.