GOVERNMENT OF ODISHA HIGHER EDUCATION DEPARTMENT

No. HE-SLR-MISC-0008-2023 52682

/HE, Dated 01.12.2023

From:

Smt. Prativa Sahu, OAS (S),

Joint Secretary to Government.

To:

All Departments of Government/

All Colleges/

All State Universities/

All Government Medical College & Hospital of Odisha/

All Private Medical College & Hospital of Odisha/

Biju Patnaik University of Technology, Chhend Colony, Rourkela, Odisha-7690 5 /

Orissa University of Agriculture and Technology, Unit 8, Near Post Office, Surya Nagar, Bhubaneswar, Odisha 751003 /

Central University of Odisha, Koraput, Central Silk Board Building, Landiguda, Koraput /

Centurion University, HIG-5, Phase-1, BDA Duplex, Pokhariput, Bhubaneswar-751020/

KIIT University, Bhubaneswar/

Siksha 'O' Anusandhan University, Bhubaneswar, Khandagiri Square, Bhubaneswar, Orissa/

Shree Jagannath Sanskrit University, Penthakata, Puri-752003/

Veer Surendra Sai University of Technology, Burla, Sambalpur, Odisha 768018/

NIT, Sector-1, Rourkela-769008/

IIT, Argul, Jatni Road, Kansapada, BBSR-752050/

IIIT Bhubaneswar, Gothapatana, Malipada, Bhubaneswar-751003/

AIIMS, Sijua, Patrapada, BBSR-751019/

NISER, At/Po. - Jatni, Khurda-752050/

IISER, GOVT. ITI Building, Eng. School Junction, Brahmpur-760010 /

Indian Institute of Mass Communication, Sanchar Marg, Dhenkanal-759001 /

IIM, Jyotivihar, Burla, Sambalpur-768019/

National Law University, Odisha, Naraj Road, Sector 13, Cuttack-753015/

Indian Institute of Tourism & Travel Management, Phase 5 Road, Dumduma, BBSR-751019/

Institute of Mathematics & Applications, Andharua, BBSR-751029 /

Institute of Hotel Management, Catering Technology & Applied Nutrition, Veer Surendra Sai Nagar, BBSR-751007/

Xavier University, Plot No.-12(A), Nijigada, Kurki, Harirajpur, Khordha-752050.

Sub:- Guidelines for award of scholarship under "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Scheme.

The undersigned is directed to say that a copy of the Guidelines for selection of students for award of scholarships under "Mukhyamantri Medhabi Chatra Protsahan Yojana" scheme under Higher Education Department is hereby circulated for general dissemination and necessary action.

The School & Mass Education Department / Skill Development & Technical Education Department / Agriculture & Farmers Empowerment Department / Fisheries & Animal Resources Department / Health & Family Welfare Department / ST & SC, M & OBC Welfare Department are requested to circulate the attached guidelines among the educational institutions coming under their administrative control.

All the Universities are requested to circulate the Guidelines among the educational institutions affiliated with them.

Yours faithfully,

Joint Secretary to Government

Memo. No. 52683/HE Dated: 01.12:2023.

Copy along with the copy of the "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Guidelines' forwarded to the P.S. to Hon'ble Minister, Higher Education / P.S. to Commissioner-cum-Secretary to Government, Higher Education Department, Odisha, for information of the Hon'ble Minister and the Commissioner-cum-Secretary respectively.

Joint Secretary to Government

Memo. No. <u>526'84</u>/HE Dated: *01122023*.

Copy along with the copy of the "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Guidelines forwarded to the Director of Higher Education, Odisha, Bhubaneswar / General Manager(Admin), OCAC / All the Regional Directors of Joint Secretary to Government Education for information and necessary action.

Memo. No. 52685/HE Dated: 0112.2023.

Copy along with the soft copy of "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Guidelines forwarded to the Program Manager, CSM Technology Pvt. Ltd., 6th Floor, OCAC Tower, Acharya Vihar, Bhubaneswar-751013 with a request to float the 'Guidelines' in the State Scholarship Portal.

They are requested to make necessary modification in the Odisha State Scholarship Joint Secretary to Government Portal as per the revised guidelines.

Memo. No. 52686/HE Dated: 0112.2023

Copy along with the soft copy of the "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Guidelines forwarded to all the Officers of Higher Joint Secretary to Government Education Department for information.

Memo. No. 52687/HE Dated: 01.12:2023.

Copy along with the soft copy of the "Mukhyamantri Medhabi Chatra Protsahan Yojana-Higher Education Department" Guidelines forwarded to the Administrative Officer, Odisha State AIDS control society, 2nd Floor, Oil Odisha Building, Nayapalli, Bhubaneswar-751012 for information. Joint Secretary to Government

Guidelines for Scholarship under Mukhyamantri Medhabi Chatra Protsahan Yojana - Higher Education

PART-I

1. Introduction

Scheduled to commence from the Academic Year 2023-24, the Government of Odisha hereby promulgates the "Mukhyamantri Medhabi Chhatra Protsahan Yojana - Higher Education", a consolidated framework designed to encapsulate erstwhile scholarship initiatives, namely the e-Medhabruti, Vyasakabi Fakir Mohan Bhasabruti (VFMB), and the Gopabandhu Sikhya Sahayata Yojana (GSSY). This overarching mechanism aims to streamline the provision of scholarship awards and related administrative processes for enhanced efficacy.

2. Objective

The cardinal objective of this unified scheme is to extend fiscal sponsorship to students of permanent resident of Odisha demonstrating scholastic aptitude, within the geographical jurisdiction of the state of Odisha and also outside state. The scheme envisages an upscaling the numeral count of scholarship beneficiaries as well as in the individual financial allocation, thereby bolstering the state's fundamental policy of propagating academic brilliance and democratizing educational accessibility.

3. Modalities for Scheme Implementation

I. Unified Scholarship Application Platform

The Government has established a centralized digital interface, accessible via https://scholarship.odisha.gov.in, to serve as a one-stop portal for submission of applications from students meeting the eligibility criteria across various scholarship schemes.

II. Disbursement Methodology

Scholarship funds shall be appropriated to beneficiaries via Direct Benefit Transfer (DBT). Funds will be electronically transmitted to the Aadhaar-linked Savings Bank Accounts of the eligible recipients.

III. Financial Transaction Mechanism

Resource allocation will be executed via the Integrated Financial Management System (IFMS). Scholarship amount shall be credited to Aadhaar-connected Savings Bank Accounts of the eligible students in an automated manner through this system. It is imperative that the Savings Bank Accounts of the prospective awardees remain active and operational for the successful online transfer of funds.

4. Categories of Scholarships covered under "Mukhyamantri Medhabi Chhatra Protsahan Yojana"

- A. e-Medhabruti Scholarship
- B. Vyasakabi Fakir Mohan Bhasabruti
- C. Gopabandhu Sikhya Sahayata Yojana

A. e-Medhabruti Scholarship

A.1. Introduction

The Government of Odisha in Higher Education Department have been awarding a merit-cum-means based scholarship each year under the scholarship named "e-medhabruti" out of State Budget to provide financial assistance to meritorious students of permanent resident of Odisha studying within the geographical jurisdiction of the state of Odisha and also outside state, whose annual parental income does not exceed 8.00 lakhs.

It is envisaged to provide the following types of scholarships as mentioned below under this revised scheme:-

Sl. No.	Category of Merit based scholarship		Rate of Scholarship Per Year (Rupees)	Amount of Scholarship to be paid in total during the course (Rs.)	Remarks
1.	U.G. Merit	10,000	10,000/-	30,000/-	
2.	P.G. Merit	5,000	15,000/-	30,000/-	
					The number of Scholarships under a
3.	Tech. & Prof.	10,000	20,000/-	As per course	particular category/

Merit		duration	course may be
			increased or
			decreased by the
			Government
			depending on the
			number of eligible
			students applied and
			validated in other
		·	categories in an
			academic year.
Total	25,000		

A.2. Eligibility Criteria for e-medhabruti Scholarship

I. Residency Requirement

The applicant is mandated to possess permanent residency status within the geographical boundaries of the State of Odisha.

II. Family Income Parameters

The aggregated annual income of the applicant's family, derived from all sources, must not exceed a sum of Rs.8.00 lakh.

III. Academic Achievement Benchmark

For qualification under the various categories of merit-based scholarships, the applicant is required to have attained a minimum score of 55% in the relevant qualifying examinations.

Scholarship Type	Eligibility for e-Medhabruti
U.G Merit	Must have passed +2 of CHSE, Odisha / Class - XII or equivalent exam with 55% or more marks from an institution recognized by CBSE / ICSE and pursuing regular Degree Course / +3 course in any of the recognized Colleges / Institutions / Universities.
D C Morit	Must have passed +3 Degree or equivalent exam with 55% or more marks from a recognized Institute and pursuing regular PG course in one of the disciplines (where scholarship is offered) in any of the recognized Colleges / Institutions / Universities.
Professional Merit	Must have passed +2 of CHSE / Class - Xll or equivalent exam from an institution recognized by CBSE / ICSE (for graduation and integrated courses) or +3 Degree / equivalent course (only for Master courses) with 55% or more marks and pursuing regular Technical & Professional courses in the Colleges / Institutions recognized by respective regulatory authorities.

IV. Application Timing:

Applicants meeting the eligibility criteria are permitted to submit their scholarship applications solely during the first year of their admission in the course. Nonetheless, if an exceptionally meritorious student, who was otherwise falls within the merit list of his/ her first year of admission, fails to apply during their first year of admission but subsequently submits an application in subsequent years, and there remains an unfulfilled quota from the initial year of admission, under such circumstances, the student's case may be reviewed and considered for the subsequent years only.

For instance, if a student enrolls in a +3 Arts program during the academic year 2022-23 but fails to apply for the Undergraduate Merit scholarship during their first year, his/her application may be entertained in the second year or any subsequent year, provided there are available vacancies for the respective academic year (first year's admission). It is important to note that the student will be eligible for prospective scholarship disbursements only, and any missed scholarships from previous years will not be retrospectively considered or compensated.

A.3. Criteria for District and Block-Wise Scholarship Allocation and Merit-Based Selection under e-medhabruti Scholarship

I. Proportional Scholarship Distribution across Districts and Blocks

- The allocation targets for each category of merit-based scholarships will be apportioned among all Districts, commensurate with the population data based on admissions within each District.
- Fifty percent of the designated district target will be fulfilled through a district merit list, assembled from authenticated data received from educational institutions. The merit list will be the list of eligible candidates of the districts in the order of their marks obtained as explained in point II below.
- The residual 50% of the district allocation will be sub-divided across the blocks within the District, predicated on student population data.
- Block-specific targets will be met based on a block merit list. The merit list will be the list of all eligible candidates of the block in the order of their marks obtained as explained in point II below.
- In the event of a deficit in eligible applicants within a block, the residual allocation will be redistributed among eligible students within that District.

• Left out scholarships numbers of a district will be first allocated to underprivileged districts. Any remaining undistributed scholarships will be considered for eligible students left out in the initial distribution.

II. Methodology for Final Merit-Based Selection

The final lists of selected students will be collated according to the aggregate percentage of marks obtained in their last qualifying examinations. This will be done for each merit category, District-wise and Block-wise. The selection process will be executed in descending order of academic merit until the allocated scholarship quota is reached. For instance, a student with a 92% score would precede a student with a 91% score, and so on.

III. Tie-Breaker Criteria

In instances where multiple students have identical percentage scores and not all can be accommodated within the scholarship quota, preference accorded to those with lower family income ceilings.

IV. Conversion of Alternate Grading Systems

For students assessed under the CBSE/ICSE grading framework utilizing Cumulative Grade Point Average (CGPA), conversion to percentage will be executed by applying a multiplication factor of 9.5.

A.4. Duration and Scope of Scholarship

Eligible recipients applying in the first year of admission will be entitled to the scholarship for the complete duration of their respective courses (which will vary depending upon the year of application for Scholarship). For e.g. If the admission year of a +3 Arts student is 2022-23 but he/she has applied scholarship in the year 2023-24, then he/she is entitled to get the scholarship amount for 2nd year & 3rd year only.

A.5. Categories of Eligible Courses under e-Medhabruti (Scholarship)

- U.G. Merit: Applicable to +3 Degree Courses such as B.A./B.Sc./B.Com. and specialized programs including BBA/BCA/BJMC with a course duration of 3 years.
- **P.G. Merit:** Covers Postgraduate courses in Arts, Science, and Commerce, as well as other non-professional courses. A representative list of such courses can be found in Appendix-I.

• Technical & Professional Merit: Encompasses Undergraduate and Postgraduate professional degree programs and integrated courses as detailed in the guidelines. These include B.E./B.Tech, MBBS, BDS, BHMS, BAMS, B.Pharm, B.Sc. (Nursing), B.Sc. (Agriculture), MBA, MCA, M.Tech, Integrated M.Sc., and others recognized by regulatory bodies like AICTE, MCI, DCI, CCIM, CCH, INC, UGC, etc. Additional details can be found in Appendix-II.

A.6. Checklist of Essential Documentation for e-Medhabruti Scholarship Application

Applicants are required to upload the following documents in a readable format during the submission of their application under the scheme:

- 1. Residency Verification: An official residency certificate issued by a competent authority, specifically from the designated Tahasildar or Additional Tahasildar. Alternatively, students whose parents are employed under the Odisha State Government may furnish residency confirmation from their respective employer.
- 2. Annual Income Verification: An authoritative annual income certificate for the current fiscal year, which must be issued by a Revenue Officer not below the rank of Tahasildar or Additional Tahasildar.
- 3. Academic Records: Transcripts or mark sheets pertinent to the qualifying examination, as delineated in the various eligibility categories for merit scholarships.
- 4. Bank Account Information: Details of the applicant's Aadhaar-linked bank account, preferably the first page of the bank passbook displaying the account number and IFSC code.
- 5. Educational Institution Identification: A valid college/institute ID card issued by the competent authority. If unavailable, a Letter of Undertaking duly authenticated by the concerned educational institution may suffice, provided it specifies the academic session, course name, course duration, and the student's roll or registration number.
- 6. Aadhaar Identification: A copy of the applicant's Aadhaar card.

A.7. Conditions for Exclusion from e-Medhabruti Scholarship

The scholarship scheme set forth the following categories of students as ineligible for benefits:

- 1. Students enrolled in open universities or pursuing higher education through distance learning or correspondence courses.
- 2. Students already in receipt of scholarships under any other schemes administered by the State or Central Government.
- 3. Students enrolled in diploma courses are not eligible for Technical & Professional Merit Scholarships under e-Medhabruti.
- 4. Postgraduate (M.Phil and Ph.D.) students, as well as those pursuing B.Ed and M.Ed courses, are not entitled to e-Medhabruti scholarships under U.G., P.G., or Technical & Professional Merit categories.
- 5. Students admitted to educational institutions not recognized by the pertinent regulatory authorities such as AICTE, MCI, and UGC.
- 6. Students undertaking studies abroad.
- 7. Students who, upon completing one Technical/Professional course, embark on another course at the same level.
- 8. Students who fail to receive validation from their respective Principal or educational institution.

A.8. Renewal Procedures for the Scholarship

Once awarded, the e-Medhabruti scholarship will be automatically renewed on an annual basis for the duration of the course. The system will facilitate this renewal by transferring the scholarship information to the educational institution for validation of the student's continued enrolment in subsequent years. During this renewal process, students will be prompted for Aadhaar reverification via a One-Time Password (OTP) sent to their registered mobile number.

B. Vyasakabi Fakir Mohan Bhasabruti Scholarship Scheme

B.1. Introduction

The Government of Odisha has instituted the "Vyasakabi Fakir Mohan Bhasabruti" scholarship program with the objective of enhancing and preserving the Odia language. The scheme aims to encourage proficient students to undertake higher educational pursuits at both undergraduate and postgraduate levels in the Odia language.

B.2. Key Features and Eligibility Criteria for the Scheme:

- **I. Scholarship Amount:** A one-time financial grant of Rs.20,000 shall be awarded to each qualifying student.
- **II. State Residency:** The applicant must be a permanent resident of the State of Odisha.
- III. Eligibility Criteria for U.G. Level: Students who have enrolled in +3 Arts with Odia as the Honours subject in Degree Colleges, Autonomous Colleges or Universities within Odisha or outside State, and have obtained a minimum of 60% marks in aggregate in the +2 Examination conducted by the CHSE, Odisha, are eligible to apply for this scholarship at the undergraduate level.

Eligibility Criteria for P.G. Level: Similarly, students who have gained admission to M.A. (Odia) courses in any of the Universities, Degree Colleges or Autonomous Colleges in Odisha or outside State after attaining a minimum of 60% marks in Odia Honours during their +3 Arts course, are also eligible for this scholarship at the postgraduate level.

IV. Allocation of Scholarships: The distribution of scholarships across U.G. and P.G. categories is delineated below:

Categories of Vyasakabi Fakir Mohan Bhasabruti	No of Beneficiaries
Students studying UG with Odia Honours	1200
Students studying PG in Odia	300

V. Concurrent Scholarships: In supersession of all guidelines on scholarship of any Department, students receiving other scholarships may also apply for the Bhasabruti scholarship over and above any other scholarship scheme.

- VI. Selection Criteria: Selection will be based on academic performance in the qualifying examinations. For instance, students enrolled in +3 Arts with Odia as an Honours subject will be evaluated based on their cumulative marks obtained in the +2 examinations administered by CHSE, Odisha. Likewise, students enrolled in M.A. (Odia) will be assessed based on their Odia Honours marks in the final examinations of their +3 Arts course. A comprehensive merit list will be drawn for both categories and beneficiaries will be selected accordingly if the number of eligible candidates surpasses the targeted quota.
- VII.Exclusion Criteria: Students pursuing higher education through distance learning or correspondence courses are ineligible for this scholarship.

B.3. Required Documentation for the Vyasakabi Fakir Mohan Bhasabruti Scholarship

Applicants will need to upload clear and legible copies of the following documents when applying for the scholarship:

- I. **Proof of Residency:** A residence certificate from a qualified official, such as the Tahasildar or Additional Tahasildar, is required. If the student's parents are employed by the Odisha State Government, they may instead provide a residence verification document from their employer.
- II. Qualifying Exam Mark Sheets: Applicants should upload their academic transcripts or mark sheets relevant to the scholarship eligibility criteria.
- III. **Bank Account Details:** Information for an Aadhaar-linked savings bank account is needed. This includes the first page of the bank passbook, which shows the account number and the bank's IFSC code.
- IV. College Identification: An official college ID card is required. In cases where this is not available, students can submit a Letter of Undertaking. This letter, properly validated by the college authorities, should detail the academic year, name of the course, duration of the course and the student's roll number or registration number.
- V. Course Confirmation for U.G. Level: For undergraduate applicants, additional documentation confirming enrolment in +3 Arts with Odia Honours must be attached.

C.GOPABANDHU SIKHYA SAHAYATA YOJANA

C.1. Program Aim:

The central aim of this program is to extend annual financial aid to students hailing from under-priviledged, economically disadvantaged and marginalized families, facilitating their pursuit of undergraduate and postgraduate courses within Odisha. The scheme seeks to supplement other existing scholarships, improving access to higher education and fostering social and economic upliftment.

C.2. Eligibility Requirements:

- 1. To apply for this financial aid program, the student must fall under one of the following categories:
 - a. Families impacted by HIV/AIDS.
 - b. Homeless households' family.
 - c. Begging or destitute families.
 - d. Manual scavenger families.
 - e. Particularly Vulnerable Tribal Groups.
 - f. Legally emancipated bonded labourers' family.
 - g. Families led by a single mother, be it through widowhood, divorce, or being unmarried.
 - h. Specially Cared Child (Orphan children without any biological or adoptive or legal parents)
 - i. Student belonging to Transgender community.
 - j. Girl student rescued from Child Marriage by W&CD Department and continues to stay in shelter home for rehabilitation or hostel.
- 2. Be a permanent resident of Odisha.
- 3. Be enrolled in either undergraduate, postgraduate courses or any other professional course offered by accredited institutions in Odisha.
- 4. Have a total household income less than Rs.2.50 lakhs per annum.

5. Students falling under category 'j' (girl student rescued from child marriage) will be eligible to receive support as long as she remains in the rehabilitation shelter or hostel for the major part of the academic year and till the academic year in which she either turns 21 years old or gets married, whichever comes first.

C.3. Covered Courses:

Financial aid is available for all undergraduate, postgraduate courses, technical and non-technical, professional and non-professional courses offered by government recognized institutions or institutions set up by the statute of the Union or State Government.

C.4. Financial Aid Amount:

Annual financial support of Rs.20,000/- is available for both undergraduate and postgraduate studies until the course is completed. This scheme is also available to students who are receiving other scholarships.

C.5. Application Procedure:

- 1. Eligible students must submit their applications through the Odisha State Scholarship Portal.
- 2. Submitted applications will be forwarded to the respective educational institution for validation.
- 3. The institution will then confirm the eligibility based on documentation and send the validated applications to the District Collectors.
- 4. A committee formed by the District Collector will finalize the eligible applicants and send the list after duly filling and signing certificate in the prescribed format by the District Collector, clearly mentioning whether the applicant is eligible under the scheme or not and to upload the same through online mode to the Higher Education Department for disbursal of funds to the students' Aadhaar-linked bank accounts. The prescribed format is at Appendix-IV.

The hard copy of the proceeding of the committee constituted by the concerned District Collector along with the list of students recommended for Gopabandhu Sikhya Sahayata Yojana Scholarship will also be sent to the Department.

C.6. Required Documentation:

- I. Residence certification from a competent authority i.e. from the concerned Tahasildar / Addl. Tahasildar.
- II. Current financial year income certificate issued by the competent authority, i.e. the Revenue Officer not below the rank of Tahasildar or Addl. Tahasildar.
- III. HIV/AIDS medical certificate, from the concerned Medical Officer regarding suffering from HIV/AIDS, if applicable.
- IV. Homelessness certificate, from the competent Revenue Authority that the person is homeless.
- V. Single mother status certificate, from District Social Welfare Officer, if applicable.
- VI. Destitute status certificate, from the local Sarpanch/ Urban Local Body authority, if applicable.
- VII. Manual scavenger status certificate, from the competent authority, if applicable.
- VIII. Particularly Vulnerable Tribal Group certificate, from the District Welfare Officer, if applicable.
- IX. Legally released bonded labourer certificate, from the District Welfare Officer/ District Labour Officer/ any competent authority, if applicable.
- X. Specially Cared Child certificate (orphan), from District Child Protection Officer, if applicable.
- XI. Transgender Certificate issued from National Portal of Transgender persons.
- XII. Copy of student's bank passbook showing the relevant account information.
- XIII. Certificate from District Social Welfare Officer regarding girl student rescued from child marriage and her stay in rehabilitation home as her rehabilitation.

XIV. Any document in support of age proof, like Adhaar, birth certificate, metric certificate etc.

Commissioner-Secretary to Government
Department of Higher Education

PART-II

Responsibilities of Educational Institutions:

- The Head of Institution / Principal has to constitute a Scholarship Cell and declare one senior faculty as the Nodal Officer of the Scholarship Cell.
- The Nodal Officer has to formulate plan and programme for better awareness of the students about the scholarships granted by Government of Odisha through the State Scholarship Portal.
- The Nodal Officer has to constitute a committee of three members.
- The Committee has to:
 - i. Download the list of students applied for scholarship (scheme wise), available in the report site of the portal.
 - ii. Scrutinize the applications received in the institute log in under different scheme basing on the eligibility criteria.
 - iii. The Committee has to ensure the genuineness of the student, i.e. he/she is studying in the College/Institution for the particular year.
 - iv. The Committee has to ensure that no student pursuing any Self-Financing Course in General U.G. / P.G. Merit.
 - v. Check correctness of data regarding parental income, marks secured, bank Account details, College ID card and residence.
 - vi. If any error is found, the Principal/Head of Institution will rectify/revert the applications to students for rectification and resubmission within seven days for consideration.
 - vii. Prepare the eligible/Ineligible list in the prescribed format (to be downloaded from the portal). Format has been detailed in **Appendix III**.
 - viii. Sign the report and countersign the same by Head of Institution / Principal & upload the report in the portal.
- If all data are correct, the Head of Institution / Principal will authenticate the record of the student to be considered for scholarship by the Department.

• Merit or selection list for particular category of merit will be drawn only from the records authenticated by the Principal/Head of institutions within the timeline given for the purpose.

Role of District Collectors: (Applicable only for GSSY scholarship)

• District Collectors will confirm eligible candidates for this scheme through a dedicated committee.

Role of Higher Education Department:

- Advertise the program and invite applications.
- Prepare a merit list based on validated applications.
- Disburse financial aid through Direct Benefit Transfer (DBT).

Role of OCAC and Service Providers:

- Provide a smooth online application process.
- Offer technical support to all stakeholders.
- Online uploading of guidelines, instructions, letters and round-wise selection list (one time residual) which have been processed for payment.

Application Steps:

- Follow the online application process at https://scholarship.odisha.gov.in/.
- Use a valid Aadhaar number for registration.
- Complete the application with accurate information.
- Download and print the completed application form for future reference.

General Limitations:

- Scholarships will be distributed on a district/block level.
- Incorrect information will lead to application rejection.

Disbursement Method:

• Funds will be transferred directly to students' Aadhaar-linked bank accounts, following confirmation by the concerned educational institutions.

Miscellaneous:

• For queries, contact the scholarship section at 0674-2396550 or email scholarshiphedgov@gmail.com.

Commissioner-Secretary to Government Department of Higher Education

<u>APPENDIX – I</u> <u>POST GRADUATE COURSES (P.G. MERIT)</u>

Master of Arts (M.A.) Subject (Honours)	Master of Science (M.Sc.) Subject (Honours)	Master of Co (M.Cor Subject (Ho	n.)
Ancient History & Archaeology	Botany	Commerce	•
Economics	Chemistry		
English	Economics		
Geography	Geography		_
Hindi	Information Technology		
History	Mathematics		
Home Science	Physics		
Linguistic	Statistics		
Odia	Zoology		
Philosophy	Applied Mathematics		
Political Science	Applied Physics		
Population Studies	Applied Physics & Ballistics		
Public Administration	Artificial Intelligence &		
T done / tallimotication	Machine Learning		
Statistics	Biodiversity Natural		
	resources		
Tourism Administration	Earth Science		×
Urdu	Electronics		
	Forensics Science		
	Geography		
	Life Science		
	Material Science		
	Science &Technology		

APPENDIX II

LIST OF SUBJECTS COVERED UNDER TECHNICAL/ PROFESSIONAL CATEGORY UG COURSES

<u>UG COURSES</u>					
NAME OF THE DEGREE COURSE	NAME OF THE SUBJECT	DURATION OF THE COURSE			
	Aeronautical Engineering				
	Aerospace Engineering				
	Agriculture Engineering				
	Aircraft Maintenance Engineering				
	Applied Electronics & Automobile Engineering				
	Biomedical Engineering				
	Biotechnology				
	Ceramic Engineering				
	Civil & Environmental Engineering				
	Civil Engineering				
	Computer Science & Engineering				
	Computer Science & IT				
	Computer Science & Systems Engineering				
·	Dairy Technology				
	Electrical & Computer Engineering				
	Electrical & Electronics Engineering				
	Electrical Engineering				
	Electronics & Communications Engineering				
BACHELOR OF	Electronics & Instrumentation Engineering				
TECHNOLOGY (B.TECH)/	Electronics & Telecommunications Engineering	4 Years			
BACHELOR OF	Fashion Design	4 I Cais			
ENGINEERING	Fashion Technology				
	Food Engineering & Technology				
	Food Process Engineering				
	Industrial Design				
	Information Technology				
	Instrumentation Engineering				
	Interior Design				
	Manufacturing Engineering & Technology				
	Marine Engineering				
	Mechanical & Mechatronics Engineering				
	Mechanical Engineering				
	Metallurgical & Material Engineering				
	Metallurgical Engineering				
	Mineral Engineering				
	Mining Engineering				
	Petrochemical & Petroleum Refinery				
	Plastic Engineering				
,	Production Engineering				
	Textile Engineering				

B. PLAN	1	
(BACHELOR OF		4 Years
PLANNING)		
B.ARCH		
(BACHELOR OF	Architecture	5 Years
ARCHITECTURE)		
BACHELOR OF		
TECHNOLOGY		
(B.TECH)/BACHEL	Lateral Entry in Engineering	3 Years
OR OF		
ENGINEERING		
M.B.B.S		
(BACHELOR OF		\\ 0 0
MEDICINE &	Medical 4	Years & 6
BACHELOR OF		Months
SURGERY)		
BDS (BACHELOR		
OF DENTAL	Dental	4 Years
SURGERY)		
BHMS		
(BACHELOR OF		
HOMEOPATHIC	Homeopathic 4	Years & 6
MEDICINE &	Homeopaine	Months
SURGERY)		
BAMS (BACHELOR		
OF AYURVEDIC		Years & 6
MEDICINES &	Ayurvedic	1
SURGERY)		Months
B.PHARMA		
(BACHELOR OF	Dharmani	4 \/
	Pharmacy	4 Years
PHARMACY)		
B.PHARMA	Lateral Field C D D	
(BACHELOR OF	Lateral Entry in B.Pharma	3 Years
PHARMACY)		
B.Sc. NURSING	Nursing	4 Years
B.PET		
(BACHELOR IN	Physiotherapy	Years & 6
PHYSIOTHERAPY	· ···yolotilorupy	Months
BACHELOR OF		
VETERINARY		
SCIENCE &	Veterinary Science	5 Years
ANIMAL		
HUSBANDRY		
B.Sc. FORESTRY	Forestry	4 Years
B.FISHERIES/B.F.		
Sc. (BACHELOR IN	Fishery Science	1 Years
FISHERY	·	

SCIENCE			
B.O.T (BACHELOR OF OCCUPATIONAL THERAPY)	Occupational Therapy		ears & 6
B.P.O (BACHELOR IN PROSTHETICS & ORTHOTICS)	Prosthetics & Orthotics		ears & 6 fonths
B.Sc. AGRICULTURE	Agriculture Science	4	Years
B.Sc. HORTICULTURE	Horticulture	4	Years
B.Sc. COMMUNITY SCIENCE	Community Science	4	Years
BACHELOR OF HOTEL MANAGEMENT	Hotel management	4	Years
BACHELOR OF TOURISM & HOSPITALITY MANAGEMENT	Tourism & Hotel Management	4	Years
	Bachelor of Medical Laboratory Technology	3	years
	Bachelor of Medical Radiation Technology (BMRT)		years
	Bachelor of Operation Theatre Technology (BOTT)	3	years
	Bachelor of Emergency Medicine Technology (BEMT)	3	years
	B.Sc. in Food Science and Nutrition	3	years
	B.Sc. in Food Technology		years
B.Sc. TECHNICAL/	B.Sc. in Hospitality and Hotel Administration		years
PROFESSIONAL	Bachelor of Anaesthesia and OT		years
	Radiology and Imagining Technology		years
	Bachelor of Clinical Microbiology	3	years
	Bachelor of Painting, Sculpture, Applied Art, Graphic Art, Fine Art, Visual Art	4	years
	Bachelor of Interior Design	3	years
	Bachelor of LLB	3	years
	Bachelor of Graphics Design		years
	Bachelor of Optometry		years
INTEGRATER	Bachelor of Public Health (BPH)		years
INTEGRATED B.	B.Sc. B.Ed.		years
Ed.	B.A. B.Ed.	4	years

LIST OF SUBJECTS COVERED UNDER TECHNICAL/PROFESSIONAL CATEGORY

PG COURSES			
NAME OF THE DEGREE COURSE	NAME OF THE SUBJECT	DURATION OF THE COURSE	
Master In Social Work (MSW)	Social Work	2 years	
Master In Computer Application(MCA)	Computer Application	2 years	
Master In Business Administration(MBA)	Business Administration	2 years	
M.Sc. AGRICULTURE	Agriculture	2 Years	
M.Sc. HORTICULTURE	Horticulture	2 years	
Master In Financial Control (MFC)	Financial Control	2 years	
Integrated MBA	Business Administration	5 years	
Integrated MCA	Computer Application	5 years	
Integrated LAW	B.A. LLB.	5 years	
Homeopathy	PG (Homeopathy)	3 years	
Integrated M. Com	Commerce	5 years	
	Political science		
Integrated M.A.	English	5 years	
•	Social Management		
	Physics		
	Mathematics		
	Life Science		
	Chemistry		
	M.Sc.		
	Bio-Technology		
	Material Science &	_	
Integrated M.Sc.	Engineering	5 years	
	Polymer Science		
	Applied Physics	-	
	Mathematics &		
	Computing		
	Bioinformatics		
	ETC		
Mostor in Missel Auto	Geology	2	
Master in Visual Arts	Visual Arts	2 years	
Master of Occupational Therapy (MOT)	Occupational Therapy	2 years	
M. Pharma	Pharmacy	2 years	
Master of Physical Therapy (MPT)	Physiotherapy	2 years	

Master of Prosthetics and Orthotics	Prosthetics and Orthotics	2 years
Master in Public Health (MPH)	Public Health	2 years
Master in Tourism and Travel Management	Tourism/Travel Management	2 years
Law (LLM)	Law	2 years
Master in Journalism & Mass Communication(M.J.M.C)	Journalism & Mass Communication	2 years
B. Tech. and M. Tech. Dual Degree	Civil Engineering Chemical Engineering Ceramic Engineering Computer Science and Engineering Electronics and Communication Engineering Electrical Engineering Mechanical Engineering Metallurgical and MaterialsEngineering Mining Engineering	5 years
M. Tech.	Agriculture Engineering Applied Electronics & Instrumentation Architecture (AR) Automation & Robotics Automobile Engineering Bio-Medical Engineering Bio-Technology Ceramic Engineering Chemical Engineering Civil Engineering Computer Science & Engineering Computer Science & Information Security Design & Dynamics Electrical Engineering	2 years

Electrical & Electronics	
Engineering	
Electronics & Tele Communication	
Electronics and	
Communication	
Engineering	
Electronics and	
Instrumentation	
Engineering	
Energy System	
Engineering	
Environmental	!
Engineering	
Food Science	
Technology	
Food Technology	
Geo Technical	2 voore
Engineering	2 years
Geospatial Technology	
Industrial Engineering &	
Management	
Information Technology	
Instrumentation & Control	
Engineering	
Instrumentation	
Technology	
Manufacturing	
Engineering	
Mechanical Engineering	
Metallurgical Engineering	
Metallurgical & Materilas	
Engineering	
Mining Engineering	
Plastics Engineering &	
Technology	
VLSI Design & embedded System	
Polymer Nanotechnology	
Power Electronics and	
Drives	
Power System	
Engineering	
Power & Energy System	
Engineering	

M. Tech.

	Signal Processing	
	Thermal Engineering	
	Thermal Fluid	
	Engineering	
	Water Resources	
	Engineering	
	Soil Mechanics &	
M. Tech.	Foundation Engineering	2 years
	CAD/CAM	
	Nano Technology	
	Structural Engineering	
	Mechatronics	
	Mechanical System	
	Design	
	Mechanical System	
	Design & Dynamics	
	Power System and Power	
	Electronics	

APPENDIX III

Format in which Student wise Details of Scholarship applications are to be uploaded by the Institution Authorities in the State Scholarship portal

SI.	Name of the	Applicati	Aadhaa	r Accoun of the Lambe Numbe Study	Name of the	Name of the Scholarshi	Correctness of the Application (Write 'Y' as Yes for valid documents and 'N' for No for invalid/incorrect/pending documents					0/ of	Remarks (Eligible/
No.	Studen t		Numbo		Course		Mark sheet of last Qualifyi ng Exam	Colleg e ID Card	Income Certificat e	Resident Certificat e	Bank Passboo k	ed for admissio n in the course	Ineligible)
-													
\vdash													

UNDERTAKING

t is hereby certified by all the Committee members that all information provided in this report is true and correct and is being provided after thorough scrutinization of the online scholarship applications of State Scholarship Portal.

It is also understood that if any eligible student gets debarred from scholarship or any ineligible student gets recommended for Scholarship, in either of the cases, the committee members will be held responsible.

Date:	
Place:	

Signature of the Committee Members

1. Name of the Nodal officer:

Contact No.:

2. Name of the Member of the:

Committee (1)

Contact No.:

3. Name of the Member of the:

Committee (2)

Contact No.:

Countersignature with Seal of the Principal/Head of the institution

Name of the Principal/Head of the institution:

APPENDIX IV

Collector/ District Magistrate Declaration Certificate for GSSY scholarship This is to certify that the information & documents submitted by the applicants and forwarded by the Institutions are scrutinized at this level. On scrutiny, the students found eligible and not eligible are mentioned in the following table:

1. List of students eligible for GSSY scholarship:

SI.	Application no.	Aadhaar no.	Student Name	Gender	Institute Name	Course	Category to which the student belongs to	Certificate Uploaded	Eligible

2. List of students ineligible for GSSY scholarship:

SI. no.	Application no.	Aadhaar no.	Student Name	Gender	Institute Name	Course	Category to which the student belongs to	Certificate Uploaded	l In	eligible

Place-
Date-

Signature of Collector & District Magistrate (With official Seal)