Resource Book 2020

Social Protection Schemes for Children and Adolescents in Madhya Pradesh

State Health Resource Centre (SHRC)

Atal Bihari Vajpayee Institute of Good Governance and Policy Analysis

The Resource Book

Over the years, various welfare schemes being introduced by the central and state governments for the betterment of the community. Lack of basic information about social protection schemes is one of the main challenges to reach out to the community. In order to generate awareness about basic information about all the social protection schemes, an attempt has been made in the form of a resource book. This resource book is a compilation of all the social protection schemes for children and adolescents in Madhya Pradesh. These schemes are mainly supported education, health and nutrition, child protection to different social groups and specially-abled children and adolescents. The scheme-wise salient features of the scheme are based on information provided by the concerned department.

Acknowledgement

UNICEF Bhopal support in the compilation work. Data supported by various departments of Government of Madhya Pradesh (1) Department of Scheduled Caste Welfare (2) Department of Schedule Tribe Welfare (3) Department of Aayush (4) Department of Social Justice (5) Forest Department (6) Higher Education Department (7) Janjati Karya Vibhag (8) Krishi Vibhaag (9) Madhya Pradesh Pichda Varg Alpsankhyak Vibhaag (10) Madhya Pradesh Building and Construction Work Welfare Board (11) Public Education - Directorate of Public Instruction (12) Public Health and Family Welfare Department (13) Rural Development (14) Sports and Youth Welfare Department (15) Technical Education Manpower Planning Department (16) Vidhumjukth Ghumakkad and Adhrd-ghummakad Jati Kalyan Vibhag (17) Women and Child Development

Project Team

Mr. Madan Mohan Upadhyay Principal Advisor SHRC-AIGGPA

Ms. Preeti Upadhyay Senior Advisor SHRC-AIGGPA

Ms. Nikita Khanna Research Associate

Mr. Ashish Bansal Research Associate

Mr. Avro Basu Intern

Mr. Gaurav Thapak Intern

Social protection schemes for children and adolescent in Madhya Pradesh Contents

<u>1.</u>	<u>Ladli Laxmi Yojana</u>	7
<u>2.</u>	One stop center	9
<u>3.</u>	Swadhaar	10
<u>4.</u>	<u>Laado Abhiyaan</u>	11
<u>5.</u>	Integrated Child Protection Scheme	13
<u>6.</u>	Mukhya Mantri Mahila Sashaktikaran Yojna	15
<u>7.</u>	Beti bachao beti Padhao	16
8.	Kishori Shakti Scheme	17
<u>9.</u>	<u>LALIMA</u>	18
<u>10.</u>	Project Udita	18
<u>11.</u>	Suposhan Abhiyaan	20
12.	Poshan Aahaar	21
13.	Pradhan Mantri Surakshit Matratva Abhiyaan (PMSMA)	22
14.	MID DAY MEAL	23
<u>15.</u>	Milk Distribution Scheme	24
16.	General Poor Class Scholarship Scheme	25
17.	Sudama Pre-Matric Scholarship Scheme	26
18.	Swami Vivekananda Post-Matric Scholarship Scheme	26
<u> 19.</u>	Sudama Shishyavritti Scheme	27
20.	Dr. A.P.J. Abdul Kalam Meritorious Students Incentive Scheme	28
21.	Scholarship for children of dead/disabled/retired government employees	29
<u>22.</u>	Scholarship for Fatherless girls.	31
23.	Education Development Scholarship for Single Girl Child	32
<u>24.</u>	State Government SC Scholarship (Class 1 to 5)	33
<u>25.</u>	State Government SC Scholarship (Class 6 th to 8 th)	33
<u> 26.</u>	Pre-Matric SC Scholarship Scheme	35
<u>27.</u>	Post-Matric SC Scholarship Scheme	36
28.	Cleanliness and Dangerous Work Scholarship (Aswachh Dhandha Scholarship)	38
<u>29.</u>	SC Girls literacy promotion fund.	38
<u>30.</u>	Housing Rent Allowance Scheme	40
31.	College Hostel	42
<u>32.</u>	Residential Institutes	43
<u>33.</u>	hostels for SC Students at Junior, Senior and College level.	44
<u>34.</u>	Excellence award scheme for Educational Institutes, Hostels/Hermitage	45
<u>35.</u>	<u>Library in Hostel Scheme</u>	46
<u>36.</u>	<u>Dressing kit scheme</u>	47
<u>37.</u>	College Post Matric Scholarship.	
<u>38.</u>	Development of excellent Hostels	49
<u>39.</u>	Reimbursement of Examination Fee through MP Secondary Education Board and	
VY.	<u>APAM</u>	50

<u>40.</u>	Donation to the voluntary institutes for educational and other welfare activities.	51
<u>41.</u>	scholarship of fee for the SC students pursuing higher education in abroad	52
<u>42.</u>	Hostel facility for students availing education in Delhi	
<u>43.</u>	Operations of divisional residential schools	56
<u>44.</u>	Girls education encouragement scheme	
<u>45.</u>	Student Welfare Scheme	58
<u>46.</u>	Dr. Bhim Rao Ambedkar meritorious award scheme	59
<u>47.</u>	Housing support scheme	61
<u>48.</u>	Cycle distribution scheme for girls of class 11th	63
<u>49.</u>	Economic support to Law graduates	
<u>50.</u>	Organisation of leadership development camp	65
<u>51.</u>	Maharishi Valmiki encouragement scheme	66
<u>52.</u>	Scout and guide in the SC residential institutes	68
<u>53.</u>	Schemes related to Sports/Cultural/Mental Ability development: 1. State Level S	ports
Com	npetition	69
<u>54.</u>	Schemes related to Sports/Cultural/Mental Ability development: 2. National Lev	<u>el</u>
Spor	rts person Award and free economic support to National/State level Sports person for	<u>or</u>
<u>sellii</u>	ng sports equipment's	70
<u>55.</u>	State Government ST Scholarship (Class 1 to 5)	71
<u>56.</u>	State Government ST Scholarship (Class 6 to 8)	72
<u>57.</u>	State Government ST Scholarship (Class 9 to 10)	73
<u>58.</u>	Pre-Matric ST Scholarship Scheme	
<u>59.</u>	Post-Matric ST Scholarship Scheme	75
<u>60.</u>	ST Girls literacy promotion fund.	77
<u>61.</u>	Encouragement scheme for taking admission in Science and Contemporary subjections	ects. 78
<u>62.</u>	College Post Matric Scholarship	79
<u>63.</u>	Housing Assistance Scheme	80
<u>64.</u>	General Schools	82
<u>65.</u>	Special Schools	83
<u>66.</u>	Girl's Education Encouragement Scheme	84
<u>67.</u>	Cycle Distribution Scheme	85
<u>68.</u>	Student Welfare Scheme	86
<u>69.</u>	Encouragement scheme for taking admission in Science and Contemporary subjection	ects.87
<u>70.</u>	<u>Uniform Distribution Scheme</u>	88
<u>71.</u>	Pratibha Yojana	89
<u>72.</u>	Aakanksha Yojana	91
<u>73.</u>	Shankar Shah Award and Rani Durgawati Meritorious Student Award	93
<u>74.</u>	Excellence Award for Educational Institutes/Hostels (for institute benefit not for	the
	ct benefit of student).	94
<u>75.</u>	State Scholarship (Primary Level)	
76.	State Government scholarship (Class 6 to 10)	
77.	Post-Matric Nomadic ST Scholarship Scheme	
78.	Kanya saksharta protsahan yojna class 11th	
7 9.	Sainik School Shikshan Pratipurti Yojna.	

<u>80.</u>	Vimukt Jati Hostel Scheme.	100
<u>81.</u>	State Government Backward Class Scholarship	101
<u>82.</u>	Post Matric Backward Class Scholarship	101
<u>83.</u>	Post Matric Scholarship for Backward Class	103
<u>84.</u>	Backward Class Girls and Boys Hostel	105
<u>85.</u>	Backward Class Student Home Scheme	106
<u>86.</u>	Minority Pre-Matric Scholarship Scheme	107
<u>87.</u>	Minority Post-Matric Scholarship Scheme	108
88.	Minority Merit-cum-Means Scholarship Scheme	109
<u>89.</u>	Chief Minister Agriculture Produce Market Hammal and Tulavati Sahayta Yojan	<u>a -</u>
Schol	arship for Excellent Students Award	109
90.	Anusuchit Jati-Janjati ke chatrawas aur aashram shalayein/Hermitage Schools	111
<u>91.</u>	Student Home Scheme	112
92.	Post Matric Scholarship	114
<u>93.</u>	Scholarship for boys of Special Backward Tribes	116
<u>94.</u>	Encouragement Scheme of Excellent Players.	117
<u>95.</u>	Organization of leadership development camp for talented tribal students	118
<u>96.</u>	Student Welfare	118
<u>97.</u>	Excellent Hostel Scheme	119
<u>98.</u>	Residential Schools	120
<u>99.</u>	Admission scheme for reputed Public Schools and Army Schools	121
<u>100.</u>	Gaanv ki beti	124
<u>101.</u>	Pratibha kiran	125
<u>102.</u>	Vikramaditya/cm jalkalyan yojna	126
<u>103.</u>	Integrated Scholarship Scheme	127
<u>104.</u>	Sanskrit Scholarship.	128
<u>105.</u>	TA and DA for the Handicapped Students in Management and Computer Educate	ion.
	129	
106.	Smart Phone Distribution.	130
<u>107. I</u>	Books and Stationery to SC ST Students	131
<u>108.</u> C	CM Jankalyan Yojana	132
109.	CM Meritorious Students Yojana	133
<u>110. S</u>	Scholarship for Disabled Children	135
<u>111. S</u>	Samajik Suraksha Pension	136
<u>112. S</u>	State Disability Scholarship, Assistance and Allowances	137
<u>113. S</u>	State Disability Scholarship, Assistance and Allowances for Higher Education	138
<u>114. (</u>	CM Disabled Students' Education Incentive Scheme	138
<u>115. F</u>	Economic support to disable people of Madhya Pradesh above 6 years having mult	<u>iple</u>
disabi	lity and mental disability.	139
<u>116. S</u>	Student home scheme for handicapped students	140
<u>117. S</u>	Special Means/ Equipment Supply for Disabled Persons and Operation Assistance	
Schen	<u>ne</u>	141
<u>118. (</u>	Chief Minister Education encouragement scheme	142

119. Madhya Pradesh scheme for handicapped students for the higher educati	on fee, living
allowance, transportation allowance.	143
120. Khel Anudhan Scholarship	144
121. Maa Tujhe Pranaam	145
122. Eklavya Educational Development Scheme	146
123. Vikram Aditya free education schemes	147
124. CM child heart treatment scheme	149
125. CM Bal Shravan Upchar Yojna	150
126. Rashtriya Bal Swasthya Karyakram	151
127. Rashtriya Kishore Swasthya Karyakram	153
128. Janani Express yojna	154
129. Janani Suraksha Yojana	155
130. National Iron Plus Initiative/ Anemia Mukt Bharat (NIPI)	
131. Janani Shishu Surkasha Karyakarm (JSSK)	158
132. Pradhan Mantri Surakshit Matratva Abhiyaan (PMSMA)	
133. monetary encouragement for education scheme	
134. Cash prize scheme for the meritorious students	

1. Ladli Laxmi Yojana

Department

Women and Child Development Department- Mahila Sashaktikaran

Objective

- Improvement in gender ratio in Madhya Pradesh.
- Create positive thinking regarding birth of the girl child.
- Improvement in girl education and health conditions.
- Discourage girl child marriage.
- Reduce population growth rate and encourage family planning, specially discouraging the hope of male child after birth of two girl child.
- Reduce school dropouts of girl child.

About the Scheme

Cash benefit to Parents who are not Income Taxpayers. It is open within one year of birth of girl child born on or after 1st January 2006.

(a) Interim Payments:

On admission in VI Class - Rs. 2,000

On admission in IX Class - Rs. 4,000

On admission in XI Class - Rs.6,000 and

On admission in XII Class -Rs.6,000

(b) Final Payment: Rs. 1,00,000 on attaining the age of 21 years provided that the Girl should have appear in the exam of XII class and has not got married before age 18.

Eligibility

- Parents with domicile of MP with not more than two children (one or both may be girl)
- Either of the parent undergone sterilization before registration of second girl child.
- Parents who have got registered the girl child under the scheme in Anganwadi Centres.
- Parents who are not Income Tax Payers.
- Girl child should have born on or after 1st January 2006.
- Registration of girl child within one year of birth.
- In case of orphan registration can be done by the Superintendent of the Orphanage within one year of girl child admission in the Orphanage.
- Women prisoners daughters are eligible.

Application Process

- 1. Application/registration directly by applicants or nearby Anganwadi Centre.
- 2. Online portal http://mpwcdmis.gov.in/(S(eacusy4fqkp3zof2hzoka40g))/scheme_ladlilaxmi.aspx
- 3. Application will be immediately accepted or rejected within 15 days after verification from Programme Office.
- 4. Acceptance of application a certificate of Rs.1,00,000 is provided to the applicants wherein E-payment is done directly into the bank account of the beneficiaries

Documents need to be enclosed with application

- 1. Photograph of parents with girl child
- 2. Domicile certificate of Madhya Pradesh
- 3. Birth certificate of girl child
- 4. Family Planning certificate in case of second child
- 5. Anganwadi enrolment number of child and vaccination details of the child.

Contact at

Anganwadi Worker

Verification officer

2. One stop center

Department

Women and Child Development Department- Mahila Sashaktikaran

Objective

- To provide integrated support and assistance to women affected by violence.
- To facilitate immediate, emergency and non-emergency access to a range of services including medical, legal, psychological and counselling under one roof to fight against any forms of violence against women.

About the Scheme

• Kind benefit in terms of Temporary Shelter, Medical Assistance, Counselling, Legal and Police Aid.

Eligibility

Any women victim of any kind of violence

Application

• One Stop Centre located at District Programme Office

Necessary documents

1. Copy of complain registered

Contact at

Verification officer

Initial contact to the women police station. Women helpline number 1090

District Programme officer, WCD

3. Swadhaar

Department

Women and Child Development Department- Mahila Sashaktikaran

Objective

- To cater to the primary need of shelter, food, clothing, medical treatment and care of the women in distress and who are without any social and economic support.
- To enable them to regain their emotional strength that gets hampered due to their encounter with unfortunate circumstances.
- To provide them with legal aid and guidance to enable them to take steps for their readjustment in family/society.
- To rehabilitate them economically and emotionally.
- To act as a support system that understands and meets various requirements of women in distress.
- To enable them to start their life afresh with dignity and conviction.

About the Scheme

Kind benefit in terms of Protection, Shelter, food, cloth, medical treatment, legal aid and care of women in distress without any social and economic support.

Eligibility

1. Any women in distress without any social and economic support

Application

- 1. NGO at District District Programme Officer WCD
- 2. Located at www Directorate of WCD

Necessary documents

1. Copy of complain registered

Contact at

Verification officer

Initial contact to the women police station. Women helpline number 1090

District Programme officer, WCD

4. Laado Abhiyaan

Department

Women and Child Development Department- Mahila Sashaktikaran

Objective

- To stop child marriage practices in Madhya Pradesh
- To bring change in mentality of people
- To form groups in every village/ward and try to find out reasons for child marriages through core members, to ensure strict administrative mechanisms for preventing child marriages
- To organise inter-departmental workshops, awareness programs.

About the Scheme

• Anyone involved in child marriage would be punished for 2 years and imposed the fine of Rs.1 lakh.

Eligibility

• All the children and adolescents who are at the risk of getting married before the legal age at marriage. Legal age at marriage:

For girls- less than 18 Years For Boys- less than 21 years.

Application Process

• Field Level – District – Directorate

For grievance redressal at district level the district collector, police station, child helpline- 1098, women helpline- 1090 is available. Along with that Women and child development department and home department website also takes complains www.mpwe.in.

Necessary documents

• Proof for Date of Birth of child.

Intended Outcomes

- Increase in public awareness
- Children tried themselves to stop their own child marriage

- On Akshay 12ritiya and other auspicious days for marriages administration stops several child marriages while being aware.
- 81724 Child Marriges stopped before starting.
- 3601 Child Marriges stopped while they were happening.
- 170 police cases filed.
- 28 cases presented in Judiciary.
- 15 children stopped their own marriges.
- 1554 children became Lado Brand Ambassadors to stop child marriages.
- 25 girl children given employment training.

Contact at

Verification officer

District child protection unit, ChildLine 1098

District Programme officer, WCD

5. Integrated Child Protection Scheme

Department

Women and Child Development Department

Objective

- To institutionalize essential services and strengthen structures for emergency outreach, institutional care, family and community-based care, counselling and support services at the national, regional, state and district levels.
- To enhance capacities at all levels, of all functionaries including, administrators and service providers, members of allied systems including, local bodies, police, judiciary and other concerned departments of State Governments to undertake responsibilities under the ICPS.
- To create database and knowledge base for child protection services, including MIS and child tracking system in the country for effective implementation and monitoring of child protection services.
- Undertake research and documentation.
- To strengthen child protection at family and community level, create and promote
 preventive measures to protect children from situations of vulnerability, risk and
 abuse.
- To ensure appropriate inter-sectoral response at all levels, coordinate and network with all allied systems.
- To raise public awareness, educate public on child rights and protection on situation and vulnerabilities of children and families, on available child protection services, schemes and structures at all levels.

About the Scheme

This scheme provides kind benefits such as shelter, food, medication, education, recreation, vocational training, etc. to the children in need of care and protection.

Eligibility

• The ICPS will focus its activities on children in need of care and protection and children in conflict with law as defined under the IJ Act 2015.

• The ICPS will also provide preventive, statutory and care and rehabilitation services to any other vulnerable child including, but not limited, to: children of potentially vulnerable families and families at risk, children of socially excluded groups like migrant families, families living in extreme poverty, scheduled castes, scheduled tribes and other backward classes, families subjected to or affected by discrimination, minorities, children infected and/or affected by HIV/AIDS, orphans, child drug abusers, children of substance abusers, child beggars, trafficked or sexually exploited children, children of prisoners, and street and working children.

Application Process

- At district level- District Child Protection unit.
- At state level- State Child Protection Committee and State Adoption Resource Agency.

Necessary documents

Not specified

Contact at Childline 1098 **Verification officer**

District child protection unit – child protection officer.

6. Mukhya Mantri Mahila Sashaktikaran Yojna

Department

Women and Child Development Department- Mahila Sashaktikaran

Objective

- To help women in Emergency Situation.
- To re-establish the sufferers.
- To encourage women for self-employment.
- To make women independent.
- To increase the Social, Economic and educational level of women.
- To re-establish the sufferer/helpless/shelter less/victim women.

About the Scheme

- The training centres would be established to provide training on various subjects like:
 - Pharmacy, Nursing, Beautician, Hospitality, Physiotherapy, B.Ed., D.Ed. etc.

Eligibility

- Rape victim women and girls.
- BPL women saved from trafficking.
- Acid attack victim.
- Women who completed their prison sentence.
- BPL women who are separated/divorced.
- Victim women residing in Government or Non-Government residential home, girls' home, maintenance home.
- Dowry victim women.
- Child marriage victims.

Application

• Directorate: Mahila Sashaktikaran

Necessary documents

• Only registration in the nearest Anganwadi with voter id or Aadhar card.

Contact at

Verification officer

Initial contact to the women police station. Women helpline number 1090.

District Programme officer

7. Beti bachao beti Padhao

Department

Women and Child Development Department inter convergence department health and family welfare, MHRD

Objective

- To prevent gender biased sex selective elimination
- To ensure survival and protection of the girl child
- To ensure education and participation of the girl child

About the Scheme

Awareness on Prevention of gender biased sex selective elimination and through that
Ensuring survival & protection of the girl child and make efforts to educate girl child
for their individuality and survival and Also the scheme promotes and Ensuring
education and participation of the girl child.

Eligibility

• All girls are eligible

Application

• There is no any application process every girl child is from birth is cover under this awareness scheme.

Necessary documents

- Aadhar card
- Birth certificate
- Other necessary documents if required.

8. Kishori Shakti Scheme

Department

Women and Child Development- Integrated Child Development

Objective

- To provide training & knowledge to adolescent girls on health and nutrition.
- Enable the Adolescent girls for self-development and empowerment.
- Promote awareness about health, hygiene, nutrition, adolescent reproductive and sexual health (ARSH) and family and child care.
- Upgrade home-based skills, life skills and integrate with the National Skill Development Program (NSDP) for vocational skills.
- Mainstream out of school adolescent girls into formal/non formal education.
- Encourage them to become economically independent.

About the Scheme

• This scheme is for the adolescent girls from 11-18 years so that they can take proper health care of themselves, take balanced diet and scheme also provides knowledge and training regarding how to become economically independent. From every Gram Panchayat 18 adolescent girl are selected for giving training of above-mentioned activities. Under the scheme the medical tests of adolescent girls are done and after that the tablets of Folic Acid and Deworming are also provided.

Eligibility

• The adolescent girls from 11-18 years.

Application

• Through nearest Anganwadi Kendra.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

9. LALIMA

Department

Women and Child Development- Integrated Child Development

Objective

- 'Lalima Abhiyan' is being started in Madhya Pradesh for the liberation of children, girls and women from anaemia. In this campaign, iron folic acid tablets will be made available free of cost in Anganwadi, educational institutions and hospitals.
- To ensure overall development of women and children in the human development report of the state, the Gender Development Index and children's entry, education etc. are included.
- The infant mortality rate (IMR) among these indices is the death rate of under-five mortality rates (Maternal mortality rate) (MMR), life expanse at birth, literacy rate, nutrition level of children etc.
- The concept of Integrated Child Development Service Scheme was conceived to ensure the complete physical, mental, social and psychological development of future citizens. In addition to implementing this project, the implementation of the new concept of female child development, in which women welfare rise and implementation of schemes cantered on women empowerment, has also been involved in the responsibility of the department.

Eligibility

• Every child, adolescent and women are eligible for this scheme.

Application

• Registration in Anganwadi centre, school are mandatory

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

District program officer and Anganwadi supervisors.

10. Project Udita

Department

Women and Child Development- Integrated Child Development

Objective

At village level the availability of sanitary napkins among the adolescent girls are
ensured and along with it the awareness of anaemia and nutritional diet is also
created.

About the Scheme

 Project Udita creates awareness about mensus health, cleanliness, clean and proper mensus health maintenance and encourage the usage of good quality sanitary napkins among the adolescent girls. At village level the availability of sanitary napkins among the adolescent girls are ensured and along with it the awareness of anaemia and nutritional diet is also created. For all these purposes an Udita Corner is created in all the Anganwadi Centres.

Eligibility

• All the adolescent girls of the state.

Application

• Registration is done in the Anganwadi centre.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

11. Suposhan Abhiyaan

Department

Women and Child Development- Integrated Child Development.

Objective

• The scheme is designed to provide good nutritional diet to all the underweight children of the state.

About the Scheme

• The scheme is designed to provide good nutritional diet to all the underweight children of the state. The villages having 4 or more than 4 underweight children are selected for campaign. Under the campaign in the selected villages 12 days camp is organised and on each day of the camp the mothers of the children got the guidance on different topics. For the 12 days camp underweight children got the supervised feeding and mothers also get the food. Along with that mothers will get the nutritional diet recipes with demonstration after the camp at their home.

Eligibility

• All underweight children of the state

Application

• Registration is done through the nearest Anganwadi centre for the mother and the child both.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

12. Poshan Aahaar

Department

WCD-integrated chid development

Objective

- Through Aanganwadis children from 6 months to 6 Years, Pregnant Women, Malnourished Children would be given nutrition.
- Nutrition for 6 months to 6 Years- Rs.6/- per child will be spend and protein of 12-14 Gms will be given and 500 calories.
- For 6 months to 6 Years malnourished children Rs.9/- per child will be spend per day per child to provide 20-25 gms of protein and 800 calories.
- Pregnant women Rs.7/- per day per beneficiary protein 18-20 gms on and 600 calories.

About the Scheme

Nutrition driven schemes

Eligibility

• All the children and mother who registered in the Anganwadi can take benefit of the scheme.

Application

• Through Nearest Anganwadi centres.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

13. Pradhan Mantri Surakshit Matratva Abhiyaan (PMSMA)

Department

Central level: National health mission.

Objective

- Providing partial compensation for the wage loss in terms of cash incentives so that the women can take adequate rest before and after the delivery of first child.
- The cash incentive is provided would lead to improve health seeking behaviour among the pregnant women and lactating mothers.

About the Scheme

To provide fixed day assured, comprehensive and quality antenatal care to all pregnant women (in 2nd and 3rd trimester) on the 9th of every month.

1st Instalment- Early registration of pregnancy - Rs.1000/-.

2nd Instalment After 6 months of pregnancy Rs.2000/-.

3rd Instalment - After child-birth is registered - Rs.2000/-.

Remaining cash incentives as per approved norms. In total women will get Rs.6000/-.

• The amount would be transferred to beneficiaries' bank or post office account linked to Aadhar number in DBT mode.

Eligibility

Pregnant Women All pregnant women in IInd & IIIrd trimester and high-risk PW

Application

• Through nearest Anganwadi centre.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Domicile certificate of Madhya Pradesh
- Anganwadi enrolment number.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker

14. MID DAY MEAL

Department

Panchayat and Rural Development, Ministry of Human Resource Development MDM Council PRD.

Objective

The objectives of the mid-day meal scheme are:

- Improving the nutritional status of children in classes I VIII in Government, Local Body and Government aided schools, and EGS and AIE centres
- Encouraging poor children, belonging to disadvantaged sections, to attend school more regularly and help them concentrate on classroom activities.
- Providing nutritional support to children of primary stage in drought-affected areas

Eligibility

• Government Primary and Middle School Students enrolled

Application

• Directly through school.

Necessary documents

• All the children are eligible who are in government aided and government schools no application process.

Contact at

Verification officer

school Authorities

District program co-ordinator Mid-Day meal

15. Milk Distribution Scheme

Department

Primary, Middle School, Aanganwadi- Block Development Officer- District Officer- State PRD Directorate

Objective

The objectives of the mid-day meal scheme are:

- Improving the nutritional status of children in classes I VIII in Government, Local Body and Government aided schools, and EGS and AIE centres
- Encouraging poor children, belonging to disadvantaged sections, to attend school more regularly and help them concentrate on classroom activities.
- Providing nutritional support to children of primary stage in drought-affected areas

About the Scheme

• 100 ml Milk per child - 3 days a week.

Eligibility

• Government Primary and Middle School Students enrolled. 6-12 years children.

Application

• All the children are eligible who are in government aided and government schools no application process.

Necessary documents

 All the children are eligible who are in government aided and government schools no application process.

Contact at

Verification officer

school Authorities

District program co-ordinator Mid-Day meal

16. General Poor Class Scholarship Scheme

Department

Directorate of Public Instruction

Objective

• To motivate student from the lower economic background and support them economically.

About the Scheme

• CASH - ₹200 Per Boy, ₹300 per Girl

Eligibility

• Government Middle School Students, Guardian Annual Income must be less than 1 Lakh, must belong to BPL category, must qualify previous class.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- BPL category ration card
- Previous class marksheet
- Income certificate of less than 1 lakh.
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

17. Sudama Pre-Matric Scholarship Scheme

Department

State Level: School Education- Directorate of Public Instruction.

Objective

• To motivate student from the lower economic background and support them economically.

About the Scheme

• Cash- ₹300 per year for Boys, ₹400 per year for Girls.

Eligibility

- Govt. School Students of Class 9th and 10th.
- Guardian Annual Income must be less than 1 Lakh, must belong to BPL category.
- Must qualify previous class.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- BPL category ration card
- Previous class marksheet
- Income certificate of less than 1 lakh.
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

District office public instruction

18. Swami Vivekananda Post-Matric Scholarship Scheme

Department

State Level: School Education-Directorate of Public Instruction

Objective

• To motivate student from the lower economic background and support them economically.

About the Scheme

• Cash- ₹500 per year for Boys, ₹550 per year for Girls

Eligibility

- Govt. School Students of Class 11th and 12th.
- Guardian's Annual Income self-attested certificate must belong to the BPL category.
- Students studying in class 11th must qualify their 10th board examination with 1st division and students studying in class 12th must qualify their 11th with 1st divisions are eligible for this scholarship.
- Parents annual income must be less than 1 lakh.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- BPL category ration card
- Previous class marksheet
- Income certificate of less than 1 lakh.
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

District office public instruction

19. Sudama Shishyavritti Scheme

Department

State Level: School Education-Directorate of Public Instruction

Objective

• To motivate student from the lower economic background and support them economically.

About the Scheme

• Cash- ₹5000 per year for Boys, ₹5250 per year for Girls.

Eligibility

 District/Divisional Excellence Higher Secondary School Students residing in Hostel, Guardian Annual Income must be less than 1 Lakh, must belong to BPL category, must qualify previous class with first division. Guardian's Annual Income self-attested certificate.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- BPL category ration card
- Previous class marksheet
- Income certificate of less than 1 lakh.
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

District office public instruction

20. Dr. A.P.J. Abdul Kalam Meritorious Students Incentive Scheme

Department

Directorate of Public Instruction

Objective

• To motivate student from the lower economic background and support them economically.

About the Scheme

• Cash-₹5000 for Boys and Girls who are eligible for the scheme.

Eligibility

- Government Higher Secondary School Students with highest marks in Class 12 district wise.
- Guardian's Annual Income self-attested certificate.
- Parents annual income must be less than 1 lakh.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- BPL category ration card
- Previous class marksheet
- Income certificate of less than 1 lakh.
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

District office public instruction

21. Scholarship for children of dead/disabled/retired government employees

Department

State Level: School Education- Directorate of Public Instruction

Objective

• To motivate children of the government employees, who are dead / retired/ disabled.

About the Scheme

Cash scholarship

- Class 1 to 5 ₹50 per year for Boys and Girls
- Class 6 to 8 ₹120 per year for Boys and Girls
- Class 9 to 12 ₹250 per year for Boys and Girls

Eligibility

• Government School Students, should not be a beneficiary of any other scholarship, must qualify previous class.

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Samagra ID
- Death / disabled / Retired certificate.
- Aadhar card
- Previous year passing certificate.
- Aadhar card
- Domicile of Madhya Pradesh
- Previous class marksheet
- Bank Passbook.

Contact at

Verification officer

School Authorities

22. Scholarship for Fatherless girls

Department

State Level: School Education- Directorate of Public Instruction

Objective

• To ensure continuity of education to the fatherless girls studying in the government school

About the Scheme

Cash scholarship

- Class (1 to 5)- ₹350 per year
- Class (6 to 8)- ₹400 per year
- Class (9 to 12)- ₹450 per year

Eligibility

• Government School Students, should not be a beneficiary of any other scholarship, must qualify previous class

Application

- Submission of single application to the students studying in the concerned government school to the head reader.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Aadhar card
- Death certificate of father.
- Domicile of Madhya Pradesh
- Previous class marksheet
- Samagra ID
- Bank Passbook.

Contact at

Verification officer

School Authorities

23. Education Development Scholarship for Single Girl Child

Department

State Level: School Education- Directorate of Public Education

Objective

• To ensure continuity of education to the girl students of all classes (only daughter).

About the Scheme

Cash- ₹5000 per year for Girls

Eligibility

- Should be only child of parents, should pass M.P.
- State Secondary 10th class exam with at least 60% marks.
- Should have school tuition fees less than ₹1500 per month, should qualify previous class
- Certificate of the head of the office of the parents in the event of their parents being in government service and an affidavit by the notary regarding the only children in case the parents are not in government service

Application

- Submission of single application to the students studying in the concerned government school.
- Online Shiksha Portalhttp://shikshaportal.mp.gov.in

Necessary documents

- Samagra ID
- Aadhar card
- Domicile of Madhya Pradesh
- Passed 10th class with at least 60% marks.
- Single child certificate generated by parents self-attested document.

Contact at

Verification officer

School Authorities

24. State Government SC Scholarship (Class 1 to 5)

Department

State Level: SC Welfare- Directorate of Public Instruction

Objective

• To give monetary benefits for improving the educational status of scheduled caste students.

About the Scheme

- Cash- ₹250 per year for Girls
- Scheme only for girls

Eligibility

- Applicable for SC Girls of Class 1 to 5, Should have SC Certificate.
- One-time failure in class is allowed, Income certificate is not necessary.
- Domicile Certificate and self-declaration is required.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office public instruction and Sc welfare

25. State Government SC Scholarship (Class 6th to 8th)

Department

State Level: SC Welfare- Directorate of Public Instruction

Objective

 To give monetary benefits for improving the educational status of scheduled caste students.

About the Scheme

Cash scholarship

• ₹200 per year for Boys, Rs.600 per year for Girls for Middle School (6th to 8th).

Eligibility

- Applicable for SC Students of Class 6th to 8th.
- Should have SC Certificate.
- One-time failure in class is allowed.
- Income certificate is not necessary.
- Domicile Certificate and self-declaration is required.

Application

- Submission of single application form to the students studying in the respective school
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Bank account details
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office public instruction and Sc welfare

26. Pre-Matric SC Scholarship Scheme

Department

Central Level: SC Welfare- Directorate of Public Instruction

Objective

• To motivate student, form the marginalised section of society to study.

About the Scheme

• Rs. 600 per year for Boys and Rs. 1200 per year for Girls.

Eligibility

- SC students of class 9-10.
- Guardians Income should be not more than 2.5 lakhs per year. (for private school)
- Domicile Certificate or Attested Self declaration is required.
- The scholarship will be for 1 year.

Application

- Submission of single application form to the students studying in the respective school
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Bank account details
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office public instruction and Sc welfare

27. Post-Matric SC Scholarship Scheme

Department

Central Level: SC Welfare- Directorate of Public Instruction

Objective

• To motivate student, form the marginalised section of society to study.

About the Scheme

- Cash scholarship Applicable for students of class 11th and 12th.
- ₹2300 per year for Non-Hosteller Students,
- Rs.3800 per year for Hotelier Students.

Eligibility

- SC students of class 11 and 12, Guardians Income should not be more than 6 lakhs per year for private school students (No Income limit for Government School Students).
- should have SC Certificate, Domicile Certificate or Attested Self declaration is required, should qualify previous class.
- For students of private schools whose parents' income is more than 2.50 lakhs p.a. being not eligible for living allowances and students whose parents' income is between 2.50 to 6 lakhs p.a. are eligible for 50% curriculum related living allowances. Government School Students whose parents' income is more than 2.5 lakhs are not eligible for living allowances but are eligible for total fee.
- The refund amount limit of the fee is Rs.210/- and Rs.1110/- respectively for class 11th and Class 12th through this scholarship. Accepting officer will decide whether the amount must be paid in full or in half according to the rules and regulation for the discipline chosen by the student.

Application

- Submission of single application form to the students studying in the respective school
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh

- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

School Authorities

Verification officer

District office public instruction and Sc welfare

28. Cleanliness and Dangerous Work Scholarship (Aswachh Dhandha Scholarship)

Department

State Level: SC Welfare- Directorate of Public Instruction

Objective

• To motivate student, form the marginalised section of society whose parents are involved in cleanliness and dangerous work are encouraged to study.

About the Scheme

Cash scholarship-

- ₹ 3000 per year for non-hosteller Students (Class 1 to 10).
- ₹8000 per year for Hosteller Students (Class 3 to 10).

Eligibility

- Father or spinach should carry out unhygienic occupation of dry scavenging on the head or peeling or cooking of dead animal. (students whose parents left these kinds of works after 1997 will also be eligible for the scheme).
- SC students of class 1 to 10.
- Unhygienic work Certificate by Tehsildar.
- Parents work declaration certificate. / Income certificate is not required.
- Only two children are eligible from one family.
- will not be eligible for any other state scholarship.

Application

• Submission of single application form to the students studying in the respective school through Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Bank account details
- Unhygienic work Certificate by Tehsildar.
- Parents work declaration certificate.
- Domicile certificate of Madhya Pradesh
- Last class passing marksheet

Contact at

Verification officer

School Authorities

District office public instruction and Sc welfare

29. SC Girls literacy promotion fund.

Department

State Level: SC Welfare- Directorate of Public Instruction

Objective

• To ensure continuity of education to the students of SC / ST category

About the Scheme

• Cash- ₹3000 per year per beneficiary. Only girls.

Eligibility

- SC girls' students of class 11.
- Guardians should not be income taxpayers.
- SC certificate is required.
- Students should be studying in continuation.

Application

- Submission of single application to the girl studying in the concerned school to the Principal Pathak.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office public instruction and Sc welfare

30. Housing Rent Allowance Scheme

Department

- State Level: Anusuchit Jati Kalyaan Vibhaag
- Implementing Agency: Higher Education

Objective

• To support the student from the Sc category to continue their education even they are moving outside their villages for studies.

About the Scheme

- The support for Housing Rent is Rs.2000 per Student in cities like Bhopal, Indore, Jabalpur, Gwalior, and Ujjain.
- In district headquarter it is Rs. 1250 per student every month.
- At Block and Tehsil level it is Rs.1000 per student every month.

Eligibility

- Applicant must be in Schedule Caste.
- Regular students of Government and non-government colleges.
- The student must not be in Government Hostels.
- The annual family income of student must be according to the income limit set in the Post-Matric Scholarship Scheme which is presently Rs.3 Lakhs per annum.
- The student must not reside permanently in the same geographical coverage area (Urban Area/Village Panchayat) in which his/her college falls.

Application

- Application made and approved through scholarshipportal.mp.nic.in
- After the acceptance re-imbursement is done in Bank Account of the student.
- The principal of government institutions will be the approval officer of their institute. For non-government institutions the Principals of related Government institutions will be the approving officer.
- If the student is spending more amount than the determined scholarship by the Housing Allowance Scheme will have to pay at its own.
- In case of failure or delayed results the students will not be eligible for the scheme in the coming year.

Necessary documents

- Caste certificate
- Bank account details
- Affidavit with the rent receipt and owner identity proff.

- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Recent Fees receipt
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Anusuchit jati kalyan vibhaag

31. College Hostel

Department

State Level: Anusuchit Jati Kalyaan Vibhaag Implementing Agency: Higher Education

Objective

• To support the student from the Sc category to continue their education even they are moving outside their villages for studies.

About the Scheme

- 1. For channelization of Mess boys get Rs1090 and girls get Rs.1130 per month as scholarship.
- 2. Annual Travel Allowance-
- In the first year it will be Rs.1500, Second year it will be Rs.250, Third year it will be Rs.250.

Eligibility

- 1. For taking entry in post-matric hostels the student must take regular admission in nearby college.
- 2. The family income of student must be according to the income limit determined in the Post-Matric Scholarship Scheme which is presently Rs.3 Lakhs per annum.

Application

At district level application have to be presented to departmental district officer of SC Welfare department.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Documents related to college admission and fees receipts.
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Anusuchit jati kalyan vibhaag

32. Residential Institutes

Department

State Level: Anusuchit Jati Kalyaan Vibhaag Implementing: Anusuchit Jati Kalyaan Vibhaag

Objective

• To support the student from the Sc category to continue their education even they are moving outside their villages for studies.

About the Scheme

• Free residential and meal facility to SC Students at Junior, Senior, and college level along with that proper environment for study.

Eligibility

- SC Students
- For taking entry in post-matric hostels the student must take regular admission in nearby college.
- The family income of student must be according to the income limit determined in the Post-Matric Scholarship Scheme which is presently Rs.3 Lakhs per annum.

Application

• Before the commencement of the teaching session, it is mandatory to get the application form from the Superintendent of the concerned hostel / ashram, after completing the application and attaching the prescribed income, caste certificate, mark list, TC etc. along with the application form. it happens. On the basis of marks for admission, the selection is done by a committee constituted by the District President. For admission for renewal girl students, application is given to the Hostel Superintendent on plain paper.

Necessary documents

- Caste certificate, Bank account details, Samagra ID, Passport size pictures
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Last class passing marksheet
- Documents related to college admission and fees receipts.

Contact at

Verification officer

concerned Hostel Superintendent.

District Convenor / Assistant Commissioner, Tribal Welfare, Board Convenor and concerned Hostel Superintendent.

33. hostels for SC Students at Junior, Senior and College level.

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

 Regarding providing residential and educational facilities to students belonging to scheduled caste and deprived caste.

About the Scheme

• Free residential facility to SC students from class 6th to college students for their educational development. Presently there are 1945 hostels. Along with that scholarship of Rs 1090/- for boys and Rs. 1130/- for girls monthly is fixed for ensuring meal facility of the students. In Senior and College level hostels the scholarship is provided according to the Central scheme of Post Matric. And travel allowance of Rs.1500/- in 1st Year, Rs.250/- in 2nd and final Year per student is distributed.

Eligibility

• SC students from class 6th to college level.

Application

• Before the commencement of the teaching session, it is mandatory to get the application form from the Superintendent of the concerned hostel / ashram, after completing the application and attaching the prescribed income, caste certificate, mark list, TC etc. along with the application form. it happens. On the basis of marks for admission, the selection is done by a committee constituted by the District President. For admission for renewal girl students, application is given to the Hostel Superintendent on plain paper.

Necessary documents

- Caste certificate, Bank account details, Samagra ID, Passport size pictures
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Last class passing marksheet
- Documents related to college admission and fees receipts.

Contact at

Verification officer

concerned Hostel Superintendent.

District Convenor / Assistant Commissioner, Tribal Welfare, Board Convenor and concerned Hostel Superintendent.

34. Excellence award scheme for Educational Institutes, Hostels/Hermitage

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To ensuring proper operations and arrangements in residential institutions.

About the Scheme

 For encouraging excellent operations and arrangements on specified parameters of all departmental residential institutes of the state, the Cash amount of Rs.5000/- to the employees of excellent institute of the year, Shield and Certificate are also provided the institute.

Eligibility

• SC Welfare departmental residential institutes.

Contact at Verification officer

District office tribal welfare

District Convenor / Assistant

Commissioner, Tribal Welfare, Board

Convenor.

35. Library in Hostel Scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To providing books facility to students who resides in hostels.

About the Scheme

• To provide library in every departmental hostel and providing books related to their curriculum and life. Under this scheme 1945 approved and operational hostels are having library facility and 97102 students are availing this facility.

Eligibility

• SC Students residing in departmental institutes.

Application

• There is no any application for that SC Students residing in departmental institutes are automatically eligible.

Necessary documents

• SC Students residing in departmental institutes are eligible so no other documents are required.

Contact at Verification officer

concerned Hostel Superintendent. District Convenor / Assistant

Commissioner, Tribal Welfare, Board Convenor and concerned Hostel

Superintendent.

36. Dressing kit scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To ensuring cleanliness and hygiene in hostelers.

About the Scheme

• Department provides dressing kit to all the new hostelers every year for encouraging cleanliness and hygiene in the hostels. This kit includes- Nail Cutter, Needle-Thread, Comb, Button, Mirror, Oil, Brush, Paste, Soap etc.

Eligibility

• Students of SC residing in departmental residential institutes.

Application

• There is no any application for that SC Students residing in departmental institutes are automatically eligible.

Necessary documents

• SC Students residing in departmental institutes are eligible so no other documents are required.

Contact at

Verification officer

concerned Hostel Superintendent.

District Convenor / Assistant Commissioner, Tribal Welfare, Board Convenor and concerned Hostel Superintendent.

37. College Post Matric Scholarship

Department

State Level: Anusuchit Jati Kalyaan Vibhaag

Objective

• To support financial needs and motivate scheduled caste students to continue their education.

About the Scheme

• To support the students from scheduled caste and ensure scholarship amount Reimbursement tuition fees and hostel fees as per the set norms by the government for the different courses of the students who are perusing their undergraduate and post graduate degree.

Eligibility

- The student must be enrolled in Government or accredited Non-Government college.
- For students studying in non-government institutions the annual income limit is up to 3 lakhs. And for government college students there is no limit of income.
- The student must be in SC caste and must be the domicile of Madhya Pradesh.

Application

- Application made and approved through scholarshipportal.mp.nic.in.
- Reimbursement of fee is done after approval in the bank account of student from which his or her Aadhaar is linked.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- 10th, 12th marksheet
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Anusuchit Jati Kalyaan Vibhaag

38. Development of excellent Hostels

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To improve the quality of education for meritorious students of SC category.

About the Scheme

 Under this scheme for the maintenance of departmental hostels facilities like- Nutritious Food, Breakfast, Free accommodation, Subject wise coaching (for English, Maths & Science), Computer Training, Library, Sports material etc. are provided. The hostelers residing in excellent hostels will get Rs.2000/- per student every year for stationery expenses.

Eligibility

• SC meritorious students residing in approved excellent hostels in the districts of state.

Application

- Before the commencement of the teaching session, it is mandatory to get the application form from the Superintendent of the concerned hostel, after completing the application and attaching documents. Along with the application form.
- On the basis of marks for admission, the selection is done by a committee constituted by the District President.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Documents related to college admission and fees receipts.
- Other necessary documents if required

Contact at

Verification officer

concerned Hostel Superintendent.

District Convenor / Assistant Commissioner, Anusuchit Jati Kalyaan Vibhaag, Board Convenor and concerned Hostel Superintendent.

39. Reimbursement of Examination Fee through MP Secondary Education Board and VYAPAM

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To support students in a monetary term who want to apply for the competitive examination.

About the Scheme

• SC students who are appearing in examinations conducted by the MP Secondary Education Board and VYAPAM will get the reimbursement of examination fee by the department.

Eligibility

• SC students who are appearing in examinations conducted by the MP Secondary Education Board and VYAPAM.

40. Donation to the voluntary institutes for educational and other welfare activities.

Department

Anusuchit Jati Kalyaan Vibhaag

About the Scheme

• For the educational development of SC students there are 34 Non-government institutes get donation for 112 activities by State government every year. From the received donation amount by the government the employees of the benefited institutes will get pay according to 5th pay commission along with the arrears.

Eligibility

• 34 Non-government institutes involved in the SC eductional development and welfare activities.

Application

• Application is done through department internal process.

Necessary documents

• All the updated documents with the current's information is required.

• Contact at	Verification officer
Assistant commissioner Anusuchit Jati	Assistant commissioner Anusuchit Jati
Kalyaan Vibhaag	Kalyaan Vibhaag

41. scholarship of fee for the SC students pursuing higher education in abroad.

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To provide financial assistance for education in reputed institutions abroad for scheduled caste candidates for pursuing higher education.

About the Scheme

- To provide financial assistance to 50 students every year for postgraduate level courses, research degree (PhD) study abroad to selected scheduled caste students under the Scholarship Scheme for Study Abroad.
- All the SC students whose parents' income is less than 6 lakes per annum will get the benefit of the scheme.

Eligibility

• Minimum Qualification: - A. Post-research study: - Candidate in first class in related subject (with minimum 60% marks or equivalent grade in post-graduation examination and with experience in related subject. B- Research Degree: - Candidate related subject in the first class (with minimum 60 percent marks or equivalent) in the grade of post-graduation examination and in related subject for two years Teaching / Research / Professional Experience or M.Phil. C-Post Graduate: - Candidate Graduation Degree in First Class (with minimum 60% marks) or its equivalent grade. 1. Be a member of Scheduled Caste residing in Madhya Pradesh. 2. Age should be more than 18 years and below 35 years. 3. Gross annual income from all sources of the applicant or his guardian should not exceed Rs. 6.00 lakh. 4. Caste certificate attached with the application form Circular No. F -7 / 2/98 / Akpr of somewhere Administration.

Application

 After the issue of advertisement, the application will be sent in the prescribed form to the Commissioner, Scheduled Caste Development Madhya Pradesh, Bhopal in the prescribed time frame. Contact for the scheme: - Office of the Commissioner, Scheduled Caste Development-35-Shyamala Hills Bhopal.

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- Caste certificate
- UG / PG degree with minimum 60% marks.
- Samagra id
- All the other documents asked at the time of application.

Contact at

Verification officer

District office Anusuchit Jati Kalyaan Vibhaag District and state office Anusuchit Jati Kalyaan Vibhaag

42. Hostel facility for students availing education in Delhi

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

Providing facilities for residential and other facilities such as water, reimbursement of
electricity expenditure, scholarship etc. for scheduled caste students of Madhya Pradesh
studying in higher institutions located in Delhi. Hostel facility will be limited only to
scheduled castes and students of Madhya Pradesh studying in Delhi metropolis. This
facility will be made available in hostels of various universities / colleges located in
Delhi.

About the Scheme

• SC students who are availing higher education from University or College situated in Delhi will get Rs.1000/- per month as monthly rent, Rs.500/- per month as scholarship, Rs.100/- per month as water and electricity bill and Rs.2000/- is approved as lump-sum grant.

Eligibility

• To be eligible for this scheme, it is mandatory for students to be natives of Madhya Pradesh. It is mandatory to have any caste mentioned in the list of scheduled castes for Madhya Pradesh. It will be compulsory for the students to study / enter undergraduate (first year) and above classes or professional courses in government or recognized government institutions. Students should be eligible to get post-matric scholarship ie parents / guardian of student's annual income of Rs. 1.00 lakh. Should not exceed the same students will be eligible, who are in class 12 of the 10 \$ 2 board examination from any higher secondary school of Madhya Pradesh, whether and CBSE. Or should have passed the examination conducted by the Madhya Pradesh Board of Secondary Education.

Application

- 1. Entrance will be given by the competent officer of the concerned university / college.
- 2. To take advantage of this scheme, it will be mandatory for the students to submit the application in the prescribed Form-A through the concerned institution to the Special Commissioner, Madhya Pradesh. The Special Commissioner will be able to sanction funds under the Madhya Pradesh Scheme.

3. In metropolitan Delhi, this facility will be provided to all students eligible for Madhya Pradesh.

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- Caste certificate
- UG / PG degree with minimum 60% marks.
- Samagra id
- All the other documents asked at the time of application.

Contact at

Verification officer

District office Anusuchit Jati Kalyaan Vibhaag District and state office Anusuchit Jati Kalyaan Vibhaag

43. Operations of divisional residential schools

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To provide quality education to the student of SC caste.

About the Scheme

• Under this scheme talented SC students who scored 60% and above from class 6 to 12 will get the qualitative education by posting qualified & experienced teaching staff for Science and Commerce. Every residential school have 280 seats (140 for Boys and 140 for Girls).

Eligibility

• Students who scored more than and equal to 60 % in class 6th to 12th. If the student want to take admission in any class between 6-12 then they mist have to score 60% in his previous class.

Application

• Related department residential school.

Necessary documents

- Aadhar card
- Domicile of Madhya Pradesh
- Caste certificate
- Minimum 60% in previous class.
- Samagra id
- All the other documents asked at the time of application.

Contact at

Verification officer

District office Anusuchit Jati Kalyaan Vibhaag State office Anusuchit Jati Kalyaan Vibhaag

44. Girls education encouragement scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• The purpose of this scheme is to encourage and provide financial assistance to scheduled caste girls for continuing education.

About the Scheme

• Under the scheme SC girls taking admission in class11th will get Rs.3000/- as encouragement emoluments.

Eligibility

• SC girls taking admission in class 11th and are regular in school.

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. Girls of income tax payer parents will not be eligible for this. Rights of acceptance: - The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department head

45. Student Welfare Scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• This scheme is designed for providing the economic assistance to the SC students in case of emergency situations.

About the Scheme

• Scheme provides help to economically challenged SC students in emergency likeproviding medical assistance for some serious disease, providing support for participation in various programs or for encouraging any special talent, for uninterrupted studies of the students. This scheme provides assistance up to Rs.25,000.

Eligibility

• Economically challenged SC students.

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department head

46. Dr. Bhim Rao Ambedkar meritorious award scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To encourage student from the scheduled caste to score high and motivate them for higher studies by giving them award money.

About the Scheme

This scheme provides special award to the talented & meritorious SC students of class 10th and 12th.

- 1st prize for class 10th Board exam (Boy/Girl) is Rs.30000.
- 2nd prize for class 10th Board exam (Boy/Girl) is Rs.25000.
- 3rd prize for class 10th Board exam (Boy/Girl) is Rs.20000.
- 4th prize for class 10th Board exam (Only Girl) is Rs.15000.
- 5th prize for class 10th Board exam (Only Girl) is Rs.10000.
- 6th prize for class 10th Board exam (Only Girl) is Rs.25000.
- 1st prize for class 12th Board exam (Boy/Girl) is Rs.51000.
- 2nd prize for class 12th Board exam (Boy/Girl) is Rs.40000.
- 3rd prize for class 12th Board exam (Boy/Girl) is Rs.30000.
- 4th prize for class 12th Board exam (Only Girl) is Rs.20000.
- 5th prize for class 12th Board exam (Only Girl) is Rs.15000.
- 6th prize for class 12th Board exam (Only Girl) is Rs.10000.

Eligibility

 Meritorious SC students of class 10th and 12th from Secondary education Board, CBSE Board, ICSE Board.

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh

- Passport size pictures
- Samagra ID
- passing marksheet with the highest marks in the state
- Bank account details
- Other necessary documents if required

Contact at Verification officer

School Authorities CMO

47. Housing support scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• The objective of the scheme is to provide accommodation assistance to the SC students availing higher education far from their hometown.

About the Scheme

• This scheme provides accommodation to the SC students who are availing education away from their hometown. Due to limited seats in post-matric hostels up to certain age limit according to eligibility criteria will avail the facility of free accommodation. In cities like Bhopal, Indore, Jabalpur, Gwalior and Ujjain the amount of Rs.2000/-per month per student, in District Headquarters the amount of Rs.1250/- per month per student, and at Tehsil/Block Level Headquarters the amount of Rs.1000/- per month per student as accommodation support is approved.

Eligibility

- Applicant must be in Schedule Caste.
- Regular students of Government and non-government colleges.
- The student must not be in Government Hostels.
- The annual family income of student must be according to the income limit set in the Post-Matric Scholarship Scheme which is presently Rs.3 Lakhs per annum.
- The student must not reside permanently in the same geographical coverage area (Urban Area/Village Panchayat) in which his/her college falls.

Application

- Application made and approved through scholarshipportal.mp.nic.in
- After the acceptance re-imbursement is done in Bank Account of the student.
- The principal of government institutions will be the approval officer of their institute. For non-government institutions the Principals of related Government institutions will be the approving officer.
- If the student is spending more amount than the determined scholarship by the Housing Allowance Scheme will have to pay at its own.
- In case of failure or delayed results the students will not be eligible for the scheme in the coming year.

Necessary documents

- Caste certificate
- Bank account details
- Affidavit with the rent receipt and owner identity proof.
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Recent Fees receipt
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Anusuchit jati kalyan vibhaag

48. Cycle distribution scheme for girls of class 11th

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• The main objective of scheme is to help girls for daily independent conveyance facility, through this the dropouts of girls in school can be minimised.

About the Scheme

• This scheme provides monetary assistance for purchasing cycle to the SC girls studying in class 11th and didn't got the cycle in class 9th. The amount is transferred to bank accounts of the girls.

Eligibility

• The District Collector has the right to approve financial assistance to eligible girl students under the cycle supply scheme

Application

 There is no restriction of income limit under the scheme. Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions

Necessary documents

- Caste certificate
- Bank account details
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School authorities

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

49. Economic support to Law graduates

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To motivate students from the Scheduled caste to pursue education in law.

About the Scheme

• Under the scheme SC students who are pursuing law degree for first time will get the financial assistance of Rs.200/- per month for the first year (Rs.2400/-), for books and other primary expenses.

Eligibility

• SC student pursuing law degree for the first time.

Application

• Offline application has to submit to the college authority.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Recent Fees receipt
- Other necessary documents if required

Contact at

Verification officer

College Authority

District office Anusuchit jati kalyan vibhaag

50. Organisation of leadership development camp

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• Development of the personality and leadership quality in SC students.

About the Scheme

• For developing the personality and leadership quality in SC students a 5 days camp is organised at 26th January "Republic Day" in District Headquarter Bhopal. In this camp the highest scorers of class 10th examination one SC Boy and one SC Girl are selected and invited. In the camp day-to-day life needs are taught to the participants and career guidance is also provided. The participants also get chance to meet Honourable Governor, and Honourable Chief Minister.

Eligibility

• SC Students who scored highest in his 10th Board examination.

Application

• Every year, all eligible candidates of the Scheduled Castes category will be benefitted. The commissioner will publish the advertisement every year for receiving applications by Scheduled Caste Development and the department will be able to constitute a committee under the chairmanship of the Scheduled Castes Development, to examine the applications received.

Necessary documents

- Caste certificate
- Bank account details
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

School authorities

Verification officer

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

51. Maharishi Valmiki encouragement scheme

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

 To encourage the talented boys and girls belonging to the scheduled castes of the state, after obtaining the eligibility for admission to reputed educational institutions through various eligibility examinations and taking admission in the concerned educational institutions.

About the Scheme

• Incentive amount of Rs.50000 / - for admission in institutions as above, the annual income from the parents / parents / all sources of the self is within the maximum income limit as applicable from time to time for Scheduled Caste Post Matric Scholarship by the State Government. Will be due Incentive of Rs.25000 / - to students on admission to IIT / NLIU / AIIMS if the annual income from the parents / parents / all the sources of the candidate is more than 3.00 lakhs Funds will be provided. J.E. NIT through Entrance Examination An incentive amount of Rs.25000 / - will be given for admission in, for which there will be no limit of income limit

Eligibility

- An application has to be submitted with certified information to pass the eligibility test for admission and to take admission in the institution.
- The candidate will be required to be a native of Madhya Pradesh and a Scheduled Caste category notified for the state. Admission will be given in the following reputed educational institutions: -
 - 1 IIT
 - 2. All India Institute of Medical Sciences (AIIMS)
 - 3. NLIU through CLET
 - 4. National Defence Academy (NDA)

Application

• Every year, all eligible candidates of the Scheduled Castes category will be benefitted. The commissioner will publish the advertisement every year for receiving applications by Scheduled Caste Development and the department will be able to constitute a committee under the chairmanship of the Scheduled Castes Development, to examine the applications received.

Necessary documents

- caste certificate
- Samagra ID
- Income certificate
- Domicile certificate of Madhya Pradesh
- Copy of the selection certificate of any of the above institution.
- Other documents when asked by the authorities.

Contact at

District office Anusuchit jati kalyan vibhaag

Verification officer

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

52. Scout and guide in the SC residential institutes

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To encourage Sc students to take part in extracurricular activities for all round development.

About the Scheme

• SC students residing in residential schools will get the facility of getting trained for Scout and Guide group and Cub and Bulbul group.

Eligibility

• SC students residing in residential schools and participating in Scout and Guide group or Cub and Bulbul group.

Application

• Application form is to fill in every new session of the school to the concerned authority

Necessary documents

• Only admission in school is necessary no other documents required.

Contact at Verification officer

School scout guide convenor Head of School scout guide convenor

53. Schemes related to Sports/Cultural/Mental Ability development: 1. State Level Sports Competition

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To promote the overall development of the SC students

About the Scheme

• In SC residential institutes Junior/Senior hostels/residential schools and Excellence educational centres for the educational, physical and mental development of students and to train them for state/national level sports and cultural/intellectual competitions. Under the scheme in residential institutes at least one sports, cultural, intellectual and drawing competition must get organised. At state level competitions maximum 100 students can participate.

Eligibility

• Junior and Senior level SC students residing in hostels, residential institutes and of Excellence educational centres.

Application

• Only those can apply who are in the hostel and residential institute and direct application is done.

Necessary documents

• Only residential institute student is eligible so, no other documents are required.

Contact at Verification officer

Superintendent of the residential institute

Superintendent of the residential institute

54. Schemes related to Sports/Cultural/Mental Ability development: 2. National Level Sports person Award and free economic support to National/State level Sports person for selling sports equipment's.

Department

Anusuchit Jati Kalyaan Vibhaag

Objective

• To promote the overall development of the SC students

About the Scheme

Under the scheme talented SC players of national level get the honour and awards as follows (individual participation):

- Gold medallist 21000/-
- Silver medallist- 15000/-
- Bronze medallist- 11000/-

In group competitions of national level, the honour and awards as follows:

• Gold medallist- 10000/-, Silver medallist- 7000/-, Bronze medallist- 5000/-

For the participants of national level individual competitions will get Rs.4000/- as encouragement emoluments.

- Likewise, the national level players for individual participation in the competitions will get Rs.12000/- and participants of group competition will get Rs.8000/- as award.
- For state level competitions players will get Rs.7000/- for individual competitions and Rs.5000/- for group competitions.

Eligibility

• SC players of National and State level.

Application

• Only those can apply who are in the hostel and residential institute and direct application is done.

Necessary documents

• Only residential institute student is eligible so, no other documents are required.

Contact at

Verification officer

Superintendent of the residential institute

Superintendent of the residential institute

55. State Government ST Scholarship (Class 1 to 5)

Department

State Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe students.

About the Scheme

• Cash- ₹250 per year for boys and girls

Eligibility

- ST students.
- Attested photocopy of permanent caste certificate by departmental employees.
- Reapplication is not required for the renewal of scholarship (Class 1-5).
- Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

56. State Government ST Scholarship (Class 6 to 8)

Department

State Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe students.

About the Scheme

• Cash- ₹200 per year for boys Rs.600 per year for girls.

Eligibility

- ST students.
- Attested photocopy of permanent caste certificate by departmental employees.
- Reapplication is not required for the renewal of scholarship (Class 6-8).
- Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

57. State Government ST Scholarship (Class 9 to 10)

Department

State Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe students.

About the Scheme

• Cash- ₹600 per year for boys Rs.1300 per year for girls.

Eligibility

- ST students.
- Attested photocopy of permanent caste certificate by departmental employees.
- Reapplication is not required for the renewal of scholarship (Class 9-10).
- Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

58. Pre-Matric ST Scholarship Scheme

Department

Central Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe students.

About the Scheme

- Cash- ₹2250 per year for Non-Hosteller Students, Rs.4500 per year for Hostelier Students, For Government School Students.
- For private school Students, Rs.1600 per year for blind students, Rs.1600 per year physically Handicapped Students (Hostelers and Non-Hostelers), Rs.2400 per year for coaching of mentally challenged students.

Eligibility

- ST students of class 9-10.
- Guardians Income should be more than 2 lakhs per year.
- Should qualify previous class, Income Certificate of guardian issued by Tehsildar,
- Domicile Certificate is required
- Scholarship is only for 1 year.
- If students repeat the same class, they would not be eligible for the scholarship.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

59. Post-Matric ST Scholarship Scheme

Department

Central Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe students.

About the Scheme

 Cash- ₹2300 per year for Non-Hostelier Students, Rs.3800 per year for Hostelier Students.

Education Dept. decided the maximum limit of fee reimbursement for class 11 and 12 is Rs.210 per year. And the non-refundable amount is decided according to the faculty of student by the Accepting Officer whether it should be 50% or 100%.

Eligibility

- ST students of class 11 and 12,
- Attested photocopy of permanent caste certificate issued by departmental employees.
- Failure students will not be eligible for the scholarship.
- Guardians Income should be between 2.5 lakhs to 6 lakhs per year for private school students (No Income limit for Government and Self-Financed Government School Students).
- should have ST Certificate, Domicile Certificate or Attested Self declaration is required.
- Should qualify previous class.
- For students of private schools whose parents'
- income is more than 2.50 lakhs p.a. are not eligible for living allowances and students whose parents' income is between 2.50 to 6 lakhs p.a. are eligible for 50% curriculum related living allowances. For renewal, self-declaration of no increase in parents' income need to be provided. Government School Students whose parents' income is more than 2.5 lakhs are not eligible for living allowances but are eligible for total fee.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

60. ST Girls literacy promotion fund.

Department

State Level: Janjati Karya Vibhaag- Directorate of Public Instruction

Objective

• To give benefits for improving the educational status of scheduled tribe girl students.

About the Scheme

Cash- ₹3000 per year per beneficiary. Only girl child.

Eligibility

ST girls' students of class 11, Guardians income should not be more than 6 lakhs. ST certificate is required. Students should be studying in continuation. Guardians attested declaration certificate of non-taxpayer.

Application

- Submission of single application to the girl studying in the concerned school to the Principal Pathak.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at Verification officer

School Authorities (PRINCIPAL)

School Scholarship Department Head

61. Encouragement scheme for taking admission in Science and Contemporary subjects.

Department

State Level: Janjati Karya Vibhaag Implementing Agency: Higher Education

Objective

• To ensure continuity of education to the students of ST category

About the Scheme

• Students of SC category who have qualified the examination of class 12th and have taken admission Science stream for graduation. Cash scholarship of Rs. 3000/-.

•

Eligibility

• Students of SC category who have qualified the examination of class 12th and have taken admission in Science stream for graduation.

Application

- Submission of single application to the girl studying in the concerned school to the Principal Pathak.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at Verification officer

School Authorities (PRINCIPAL)

School Scholarship Department Head

62. College Post Matric Scholarship

Department

State Level: Janjati Karya Vibhaag Implementing Agency: Higher Education

Objective

• To support financial needs and motivate scheduled tribe students to continue their education.

About the Scheme

• Every month Living Allowance (in Rupees)-

Graduate & Hosteler- 570/-.

Post Graduate & Hosteler- 820/-.

M.Phil., Ph.D. & Hosteler- 1500/-.

Graduate & Non-Hosteler- 300/-.

Post Graduate & Non-Hosteler- 530/-.

M.Phil., Ph.D. & Non-Hosteler- 550/-.

- Reimbursement of compulsory and non-refundable fee.
- Research Management typing- Maximum Rupees- 1600/-.
- Reader allowance for blind students, Travel Allowance for disabled non-hosteler students, etc.

Eligibility

- The student must be enrolled in Government or accredited Non-Government college.
- Non-government institutions up to 6 lakhs. Government college students no limit.
- The student must be in ST caste and must be the domicile of Madhya Pradesh.

Application

- Application made and approved through scholarshipportal.mp.nic.in.
- Reimbursement of fee is done after approval in the bank account of student from which his or her Aadhaar is linked.

Necessary documents

- Caste certificate, Bank account details, Passport size pictures
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Samagra ID
- 10th, 12th marksheet
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Janjati karya vibhaag

63. Housing Assistance Scheme

Department

State Level: Janjati Karya Vibhaag

Implementing Agency: Higher Education

Objective

• To support the student from the Sc category to continue their education even they are moving outside their villages for studies.

About the Scheme

- a. At division level every month- 2000/-.
- b. At district level every month- 1250/-.
- c. At block level every month- 1000/-. (Maximum for 12 months)

Eligibility

- The student must be enrolled in Government or accredited Non-Government college.
- The student must be in ST caste and must be domicile of Madhya Pradesh.
- The residence of the student and college must not share the same geographical boundaries- urban area or gram panchayat.
- The students eligible according to the Post Matric Scholarship Scheme income limit can take benefits of the scheme.
- Students should not live in any government hostel.

Application

- Application made and approved through scholarshipportal.mp.nic.in
- After the acceptance re-imbursement is done in Bank Account of the student.
- The principal of government institutions will be the approval officer of their institute. For non-government institutions the Principals of related Government institutions will be the approving officer.
- If the student is spending more amount than the determined scholarship by the Housing Allowance Scheme will have to pay at its own.
- In case of failure or delayed results the students will not be eligible for the scheme in the coming year.

Necessary documents

- Caste certificate
- Bank account details
- Affidavit with the rent receipt and owner identity proof.
- Income certificate / Guardians should not be income taxpayers.

- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Recent Fees receipt
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Janjati Karya Vibhaag

64. General Schools

Department

• State Level: Janjati Karya Vibhaag

Objective

• for the welfare and upliftment of the tribal community department with the help of education department setup the schools in tribal areas for education upliftment.

About the Scheme

- Educational schemes are prominent in departmental programs run by the department for the welfare of the tribes. In addition to the primary level to higher secondary level schools in 89 tribal development blocks of tribal sub-plan area for the purpose of educational upliftment, special residential educational institutions are currently operating. Institutions operated by May include
 - Primary (12643) Schools
 - Middle (4369) Schools
 - High (761) Schools
 - Senior Secondary (830) Schools

Eligibility

- Every child from the age of five is eligible to take admission in these schools.
- From class 1st to 12th these schools are running.

Application

• Direct application is done through school admission procedure in the admission department of the school.

Necessary documents

- Aadhar card
- Samagra id if available.
- Bank passbook if available.
- Any identity proof assigned by the government of Madhya Pradesh.

Contact at

Verification officer

Nearest government school

Headmaster or principal of government school

65. Special Schools

Department

Janjati Karya Vibhaag

Objective

About the Scheme

• Running Special Schools which include Eklavya Aadarsh Adivasi Vidyalaya (33), Aadarsh Higher Secondary School (8), District Level Excellence Higher Secondary school (9), Gurukulam (4), Girls Education Campus (82).

Eligibility

• ST students of class 6th to 12th can apply for the scheme. For class 6th 30 boys and 30 girls are selected on merit basis. And for class 9th selection is done in accordance to vacant seats. And for other classes application can be send to the principal directly in case of vacant seats.

Application

• Direct application is done through school admission procedure in the admission department of the school.

Necessary documents

- Aadhar card
- Samagra id if available.
- Bank passbook if available.
- Any identity proof assigned by the government of Madhya Pradesh.

Contact at

Verification officer

Nearest government school

Headmaster or principal of government school

66. Girl's Education Encouragement Scheme

Department

Janjati Karya Vibhaag

Objective

• To motivate girls for education, the Kanya Saksharta incentive scheme is being implemented to increase the interest of girls of all scheduled tribes in the state as well as to get education in more and more upcoming classes.

About the Scheme

ST Girls will get Rs.3000/- per year as monetary incentive.

Eligibility

In this scheme girls of Class 11th who have qualified their 10th class examination will get Rs.3000/- per year as monetary incentive.

Application

- Submission of single application to the girl studying in the concerned school to the Principal Pathak.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at Verification officer

School Authorities (PRINCIPAL)

School Scholarship Department head

67. Cycle Distribution Scheme

Department

State Level: Janjati Karya Vibhaag; Implementing- Janjati Karya Vibhaag

Objective

 To reducing the rate of continuous education of girls and school dropout in higher schools, all the scheduled tribe girls under the state after class 10th to continue their education in higher classes, other when taking admission in higher secondary school of other villages A scheme has been implemented to supply cycles to the village girls to continue their education.

About the Scheme

• Cash amount equal to the cost of the cycle credited directly to the bank account of the applicant

Eligibility

- 1) Tribal girl students in class 11th who were not provided cycles in class 9th by the Public Instruction Department (School Shiksha Vibhaag)
- 2) They travel more than 2 km to reach their school
- 3) The District Collector has the right to approve financial assistance to eligible girl students under the cycle supply scheme.

Application

 There is no restriction of income limit under the scheme. Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions

Necessary documents

- Caste certificate
- Bank account details
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School authorities

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

68. Student Welfare Scheme

Department

Janjati Karya Vibhaag

Objective

• Assistance to financially weak students of Scheduled Tribes in cases of urgency or emergency, diseases, for interests in folk dance and music, games etc.

About the Scheme

 Cash- 25000 Rs. upon death; 10000 Rs. for Special Diseases like Cancer, TB, Heart diseases etc.; 25000 Rs. in any emergency situation; 3000 Rs. for Tricycle of Disabled students, or Dress and uniform for special events, or for urgent daily requirements in personal or group needs.

Eligibility

- 1) Student must be enrolled in any government or accredited and approved educational institute
- 2) All tribal students in class 1 to 10;
- 3) Any students who have not received any support from any other scheme of any department of the government;
- 4) Any aspect which is supported by any scheme availed, that aspect would not be provided by this scheme

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate, Income certificate, Samagra ID, Bank account details, Passport size pictures, Domicile certificate of Madhya Pradesh, Last class passing marksheet
- Other necessary documents if required

Contact at Verification officer

School authorities Contact- District Convener / Assistant Commissioner,

Principal of Tribal and Scheduled Caste Welfare

Department and related institutions.

69. Encouragement scheme for taking admission in Science and Contemporary subjects.

Department

Janjati Karya Vibhaag

Objective

• To encourage student for taking admission in Science and Contemporary subjects.

About the Scheme

- Cash scholarship
 - o students in class 11th in Science Stream- Rs. 2000.
 - students who cleared class 12th and are enrolled in B.Sc. Course in Physics,
 Chemistry, Maths and Biology- Rs. 3000;

Eligibility

- 1) ST Students who cleared class 10th and enrolled in class 11th in Science Stream;
- 2) ST Students who cleared class 12th and are enrolled in B.Sc. Course in Physics, Chemistry, Maths and Biology

Application

- 1) Application made by the beneficiary to the head of the respective institute;
- 2) Institute head refers it to the District Collector/ Assistant Commissioner, District Coordinator of Tribal Works, and Aadim Jati Kalyan Vibhag;
- 3) Upon Approval amount Credited to the bank account of the beneficiary

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School authorities

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

70. Uniform Distribution Scheme

Department

Janjati Karya Vibhaag

Objective

• To fulfil the basic need of school uniform for the student from the marginalised section of society.

About the Scheme

• Cash- for Students of Class 1-8- Rs 800; For Class 9-12- Rs 1100

Eligibility

• Students of Class 1- 12 of Primitive Tribal Groups

Application

- 1) Application made by the beneficiary to the head of the respective institute;
- 2) Institute head refers it to the District Collector/ Assistant Commissioner, District Coordinator of Tribal Works, and Aadim Jati Kalyan Vibhag;
- 3) Upon Approval amount Credited to the bank account of the beneficiary

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School authorities

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

71. Pratibha Yojana

Department

Janjati Karya Vibhaag

Objective

 To encourage the talented boys and girls belonging to the scheduled tribes of the state, after obtaining the eligibility for admission to reputed educational institutions through various eligibility examinations and taking admission in the concerned educational institutions.

About the Scheme

• Incentive amount of Rs.50000 / - for admission in institutions as above, the annual income from the parents / parents / all sources of the self is within the maximum income limit as applicable from time to time for Scheduled Caste Post Matric Scholarship by the State Government. Will be due Incentive of Rs.50,000 / - to students on admission to IIT / NLIU / AIIMS/NDA if the annual income from the parents / parents / all the sources of the candidate is more than 3.00 lakhs Funds will be provided. J.E. NIT through Entrance Examination An incentive amount of Rs.25000 / - will be given for admission in, for which there will be no limit of income limit

Eligibility

- An application has to be submitted with certified information to pass the eligibility test for admission and to take admission in the institution.
- The candidate will be required to be a native of Madhya Pradesh and a Scheduled Caste category notified for the state. Admission will be given in the following reputed educational institutions: -
 - 1 IIT
 - 2. All India Institute of Medical Sciences (AIIMS)
 - 3. NLIU through CLET
 - 4. National Defence Academy (NDA)

Application

 Every year, all eligible candidates of the Scheduled Castes category will be benefitted. The commissioner will publish the advertisement every year for receiving applications by Scheduled Caste Development and the department will be able to constitute a committee under the chairmanship of the Scheduled Castes Development, to examine the applications received.

Necessary documents

- caste certificate
- Samagra ID
- Income certificate
- Domicile certificate of Madhya Pradesh
- Copy of the selection certificate of any of the above institution.
- Other documents when asked by the authorities.

Contact at

Verification officer

District office Janjati Karya Vibhaag

Contact- District Convener / Assistant Commissioner, Principal of Tribal Welfare Department and related institutions.

72. Aakanksha Yojana

Department

Janjati Karya Vibhaag

Objective

- To support the Tribal Students who have graduated class 10th and are enrolled in Class 11th and 12th, for the preparation of competitive exams like JEE, NEET, CLAT, etc.
- According to the scheme of Madhya Pradesh Government, Tribal Affairs Department, the National Entrance Examination (JEE) from reputed coaching institutes at the divisional headquarters Bhopal, Indore, Jabalpur and Gwalior, studying in the class 11th and 12th students of Scheduled Tribes in the state., Neat / AIIMS, Clate) aims to be given coaching for preparation.
- In the first year 2018-19, along with studying in class 11th, 100 students will be imparted coaching at each coaching centre, 100 for engineering and 50 for medical and 50 for clates. In the coming year, the said batch will continue to have the facility of coaching in class XII.

•

About the Scheme

- 1) Post matric Scholarship;
- 2) Coaching and Accommodation for Class 11th and 12th Students

Eligibility

- 1. The applicant Srwptham Department website www.tribal.mp.gov.in/MPTAAS to your profile to register for.
- 2. Applicants were natives of Madhya Pradesh, is a member of ST.
- 3. Annual income from all sources of parents / guardians / self of the applicant is Rs. Does not exceed 6.00 lakhs.
- 4. The student should be eligible to take admission in class 11th by passing class 10th.
- 5. Students will be selected for coaching on the basis of merit of marks through entrance examination conducted by the coaching institute.

Application

- 1. The applicant Srwptham Department website www.tribal.mp.gov.in/MPTAAS to your profile to register for.
- 2. Then Coaching Scheme 'Aspiration 'old private institutions 2018 L9 apply click button submitted by filling the information in the application by clicking on the link.
- 3. The course-wise entrance examination will be conducted by the respective coaching institutes, interested candidates will have to apply online for coaching. Based on the merit list based on the scores in the entrance examination,

admission will be given by the empanelled coaching institutes according to the approved seat.

Necessary documents

- 1. The bank account must be linked to the Aadhaar number.
- 2. The applicant must have a digital caste certificate.
- 3. Student's class 10th examination result should be 60 percent or more than 60 percent.

Contact at

District program authority's tribal department.

Verification officer

Contact- District Convener / Assistant Commissioner, Principal of Tribal and Scheduled Caste Welfare Department and related institutions.

73. Shankar Shah Award and Rani Durgawati Meritorious Student Award

Department

Janjati Karya Vibhaag

Objective

• To encourage student from the scheduled tribe to score high and motivate them for higher studies by giving them award money.

About the Scheme

• Cash- Rs. 51000 for First position in class 10th and 12th (boy or girl); Rs. 40000 for Second position in class 10th and 12th each (boy or girl); Rs. 30000 for Third position in class 10th and 12th each (boy or girl); Rs. 20000 for Fourth position in class 10th and 12th each, only Girl; Rs. 15000 for Fifth position in class 10th and 12th each, only Girl; Rs. 10000 for Sixth position in class 10th and 12th each, only Girl.

Eligibility

• ST Students obtaining maximum marks in class 10th and class 12th every year.

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate
- Income certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- passing marksheet with the highest marks in the state
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School Authorities

CMO

74. Excellence Award for Educational Institutes/Hostels (for institute benefit not for the direct benefit of student).

Department

Janjati Karya Vibhaag

Objective

• To motivate authorities who are running these hostels

About the Scheme

• Institute Award- Rs. 50000, 30000, and 20000 for first second and third respectively for Senior Hostels; Teachers Award- Rs. 10000, 5000, and 3000 for first, second, and third respectively for teachers at District Level.

Eligibility

• ST Students obtaining maximum marks in class 10th and class 12th every year from the institute will get the benefit.

Application

• Through the internal process of the janjati karya vibhaag every year they asked for the application if eligible for that.

Necessary documents

• As per the asked by the government

Contact at Verification officer

Tribal welfare department Madhya Pradesh Tribal welfare department Madhya Pradesh

75. State Scholarship (Primary Level)

Department

Central Level: DE notified Nomadic and Semi Nomadic Tribes

Implementing partner: School Education Directorate of Public Instruction.

Objective

• To give benefits for improving the educational status of students.

About the Scheme

• Cash- ₹150 per year per beneficiary.

Eligibility

- Nomadic ST students of class 1 to 5, ST certificate is required.
- Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required.
- Reapplication is not required for the renewal of scholarship (Class1-5).

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School scholarship Department head

76. State Government scholarship (Class 6 to 10)

Department

Central Level: Denotified Nomadic and Semi Nomadic Tribes

Implementing partner: School Education Directorate of Public Instruction.

Objective

• To give benefits for improving the educational status of students.

About the Scheme

- Cash- ₹200 per year for boys Rs.600 per year for girls for class 6 to 8.
- Rs.600 per year for boys and Rs.1200 per year for girls in Class 9 and 10.

Eligibility

- Nomadic ST students of class 6-8;9-10, ST certificate is required.
- Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required.
- Reapplication is not required for the renewal of scholarship (Class1-5).

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal
- http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department head

77. Post-Matric Nomadic ST Scholarship Scheme

Department

Central Level: Denotified Nomadic and Semi Nomadic Tribes

Objective

• To give monetary benefits for improving the educational status of students.

About the Scheme

- Cash- ₹2300 per year for Non-Hostelier Students.
- ₹ 3800 per year for Hostelier Students.
- Education Dept. decided the maximum limit of fee reimbursement for class 11 and 12 is Rs.210 and Rs.1110 per year respectively.
- Accepting officer will decide the limit of reimbursement amount according to the faculty of student whether it should be 50% or 100%.

Eligibility

- Nomadic ST students of class 6-8;9-10, ST certificate is required. Students will be eligible for scholarship even if they fail for 1 year.
- Income certificate is not required. Reapplication is not required for the renewal of scholarship (Class 1-5).

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School scholarship Department head

78. Kanya saksharta protsahan yojna class 11th

Department

Central Level: Denotified Nomadic and Semi Nomadic Tribes

Objective

• To give benefits for improving the educational status of students.

About the Scheme

• Cash- ₹3000 per year per beneficiary. In the year 2014-15 Kanya saksharta protsahan yojna for class 6th and 9th was merged in this scheme.

Eligibility

Nomadic ST girls' students of class 11, Guardians should not be income tax payers.
 ST certificate is required. Students should be studying in continuation. Guardians
 Income declaration certificate.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

79. Sainik School Shikshan Pratipurti Yojna

Department

Central Level: Denotified Nomadic and Semi Nomadic Tribes

Objective

About the Scheme

- Fee waiver for Denotified Nomadic and Semi Nomadic Tribes students to enter Army School, Public School or other higher educational students.
 - 1. Under the scheme, the student will be reimbursed the fee payable to Sainik School, Rewa.
 - 2. Students will be given discipleship which will include hostel rent and school fixed expenses.

Eligibility

- 1. The student is a resident of Madhya Pradesh and is a member of Scheduled Caste.
- 2. Study in class I to XII.
- 3. Not more than two children of any parent will be eligible to receive the benefits of the scheme.

Application

- To get the benefit of the scheme, the student will submit the application in the prescribed form to the principal of his school.
- No fee will have to be deposited by the student in the school. The principal of the school will get reimbursement of these charges from the District Officer of the Scheduled Tribes Department.

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

School Scholarship Department Head

80. Vimukt Jati Hostel Scheme

Department

Central Level: Denotified Nomadic and Semi Nomadic Tribes

Objective

 Regarding providing residential and educational facilities to students belonging to scheduled caste and deprived caste.

About the Scheme

• To provide accommodation at 140 identified hostels/hermitage and other centres in which the approved seats are 64946 in numbers. Financial assistance for boys is Rs.1000/- per head and for girls Rs.1040/- per head for 10 months.

Eligibility

• SC students from class 6th to college level.

Application

• Before the commencement of the teaching session, it is mandatory to get the application form from the Superintendent of the concerned hostel.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Documents related to college admission and fees receipts.
- Other necessary documents if required

Contact at Verification officer

concerned Hostel Superintendent. District Convenor / Assistant Commissioner, Tribal Welfare, Board Convenor and concerned Hostel

Superintendent.

81. State Government Backward Class Scholarship

Department

State Level: Backward Classes and Minorities Welfare-

Objective

• To ensure continuity of education to the students of the Backward Classes section of society.

About the Scheme

• Cash- For classes 6 to 8 ₹200 per year for boys and ₹300 per year for girls. For classes 9 and 10 ₹300 per year for boys and ₹400 per year for girls

Eligibility

 Backward Classes and Minorities students of class 6 to 10. Guardians should not be income taxpayers or own not more than 10 acres of land. OBC certificate is required. Guardians Income declaration certificate and there should not be any increase in income in last one year.

Application

- Submission of single application form to the students studying in the respective school
- Online Shiksha Portal http://shikshaportal.mp.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office backward classes & minority welfare department

82. Post Matric Backward Class Scholarship

Department

State Level: Backward Classes and Minorities Welfare Department, Madhya Pradesh

Objective

• To ensure continuity of education to the students of the Backward Classes and section of society.

About the Scheme

• Cash- ₹2300 per year for Non-Hostelier Students, Rs.4000 per year for Hostelier Students.

Eligibility

- Backward Classes students of class 11 and 12.
- Guardians should not have annual income more than ₹3 lakhs.
- OBC certificate is required. Guardians Income declaration certificate and there should not be any increase in income in last one year. Photocopy of marksheet. Should qualify previous exam.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office backward classes & minority welfare department

83. Post Matric Scholarship for Backward Class

Department

State Level: Backward Classes and Minorities Welfare Department, Madhya Pradesh Implementing Agency: Backward Classes and Minorities Welfare Department

Objective

 To ensure continuity of education to the students of the Backward Classes section of society.

About the Scheme

• Allowance (in Rupees):

Graduate & Post Graduate in professional courses & Hosteler- 850/- per month.

M. Phil, Ph. D & Hosteler- 850/- per month.

Graduate & Non-Hosteler- 380/-.

Post Graduate & Non-Hosteler- 230/-.

M. Phil, Ph. D & Non-Hosteler- 380/-.

- Reimbursement of compulsory and non-refundable fee as per government college fees structure.
- The students who are opting self-financed courses offered in government colleges or government universities will get reimbursement of full tuition fee and another compulsory fee.
- Reimbursement of enrolment/registration, tuition, sports, uniform, library, magazines, tests in hospitals, etc.

Eligibility

• Backward Classes students of class 11 and 12. Guardians should not have annual income more than ₹3 lakhs. OBC certificate is required. Guardians Income declaration certificate and there should not be any increase in income in last one year. Photocopy of marksheet. Should qualify previous exam.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh

- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office backward classes & minority welfare department

84. Backward Class Girls and Boys Hostel

Department

State Level: Backward Classes and Minorities Welfare Department, Madhya Pradesh

Objective

• To support the student from the OBC category to continue their education even they are moving outside their villages for studies.

About the Scheme

• Free housing facility.

Eligibility

- Must be regular student in local Education Institute.
- For entry in hostel the certificate issued by chief of Educational Institute is needed to present.
- Must have good conduct and qualify the previous class examination.

Application

• Before the commencement of the teaching session, it is mandatory to get the application form from the Superintendent of the concerned hostel / ashram, after completing the application and attaching the prescribed income, caste certificate, mark list, TC etc. along with the application form. it happens. On the basis of marks for admission, the selection is done by a committee constituted by the District President. For admission for renewal girl students, application is given to the Hostel Superintendent on plain paper.

Necessary documents

- 10th
- 12th marksheet
- Last year pass out marksheets.
- caste certificate
- income certificate
- domicile certificate of MP
- Aadhar card
- Samagra ID

Contact at

Verification officer

Concerned Hostel Superintendent.

District office backward classes & minority welfare department and concerned Hostel Superintendent.

85. Backward Class Student Home Scheme

Department

State Level: Backward Classes and Minorities Welfare Department, Madhya Pradesh

About the Scheme

- 1.At tehsil level maximum Rs.1000/- per month per Student home.
- 2. At District Head Quarter level maximum Rs.1000/- per month per student home.
- 3. At Divisional Head Quarter level Rs.1000/- per month per student home.

Eligibility

- 1. If there is no space available in the departmental hostel of the districts then the facility of Student home will be provided.
- 2. Under the scheme at least 2 or more students will get the facility of the Student Home.
- 3. For availing the facility of Student Home, the student must be regular student in the local educational institute.
- 4. For availing the facility of Student Home, the certificate issued by the chief of the educational institute is required.
- 5. Must have good conduct and qualify the previous class examination.

Application

- Application made and approved through scholarshipportal.mp.nic.in
- The principal of government institutions will be the approval officer of their institute. For non-government institutions the Principals of related Government institutions will be the approving officer.
- If the student is spending more amount than the determined scholarship by the Housing Allowance Scheme will have to pay at its own.
- In case of failure or delayed results the students will not be eligible for the scheme in the coming year.

Necessary documents

- Caste certificate, Bank account details, Passport size pictures, Affidavit with the rent receipt and owner identity Proof, Income certificate / Guardians should not be income taxpayers, Domicile certificate of Madhya Pradesh, Samagra ID, Last class passing marksheet, Recent Fees receipt.
- Other necessary documents if required

Contact at Verification officer

College scholarship officer Assistant director Backward Classes and Minorities Welfare

Department

86. Minority Pre-Matric Scholarship Scheme

Department

Central level: Backward Classes and Minorities Welfare-

Objective

• To ensure continuity of education to the students of the Backward Classes section of society.

About the Scheme

- Cash- For classes 1 to 5 ₹1000 per year.
- For classes 6th -10th ₹1000 per year for non- hostelier and maximum ₹4000 for hostelier.

Eligibility

 Backward Classes and Minorities students of class 6 to 10. Guardians should not be income taxpayers or own not more than 10 acres of land. OBC certificate is required. Guardians Income declaration certificate and there should not be any increase in income in last one year.

Application

- Submission of single application form to the students studying in the respective school.
- National scholarship portal www.scholarship.gov.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office backward classes & minority welfare department

87. Minority Post-Matric Scholarship Scheme

Department

State Level: Backward Classes and Minorities Welfare Department.

Objective

• For helping student from the minority community to continue their education.

About the Scheme

- 1. Class 11th and 12th students will get maximum amount of Rs 7000/- per year as admission and their fees expenses.
- 2. Class 11th and 12th student studying in technical and professional background courses will get maximum 10,000/- admission and tuition fees expenses.
- 3. Graduate and post-graduate students will get maximum amount of Rs.3000/- per year as admission and tuition fee.
- 4. Graduate and Post-Graduate hosteler students will get 570/- per month and non-hosteler students will get 300/- per month as Maintenance allowance.
- 5. M.Phil. and Ph.D. hosteler students will get 1200/- per month and non-hosteler students will get 550/- per month as Maintenance allowance.
- 6. Maintenance Allowance will be paid up to 10 months.

Eligibility

- 1. The applicant must be in Minority Class and the domicile of Madhya Pradesh.
- 2. The annual income of parents and guardians should not exceed Rs.200000/-.
- 3. In previous qualifying class applicant must score at least 50% marks.

Application

- Application made and approved through scholarshipportal.mp.nic.in.
- Reimbursement of fee is done after approval in the bank account of student from which his or her Aadhaar is linked.

Necessary documents

- Caste certificate, Bank account details, Income certificate / Guardians should not be income taxpayers, Domicile certificate of Madhya Pradesh, Passport size pictures, Samagra ID, 10th, 12th marksheet.
- Other necessary documents if required

Contact at

College scholarship officer

Verification officer

District office Backward Classes and Minorities Welfare Department.

88. Minority Merit-cum-Means Scholarship Scheme

Department

State Level: Backward Classes and Minorities Welfare Department.

Objective

• For helping student from the minority community to continue their education.

About the Scheme

- For hosteler students 1000/- per month and for non-hosteler students 500/- per month is payable up to 10 months as maintenance allowance.
- Reimbursement of actual curriculum fee or Rs.20000/- whatever is less in amount.

Eligibility

- The applicant must be in Minority Class and the domicile of Madhya Pradesh.
- The annual income of parents and guardians should not exceed Rs.250000/-.
- In previous qualifying class applicant must score at least 50% marks.

Application

- Application made and approved through scholarshipportal.mp.nic.in.
- Reimbursement of fee is done after approval in the bank account of student from which his or her Aadhaar is linked.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- 10th, 12th marksheet
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Backward Classes and Minorities Welfare Department.

89. Chief Minister Agriculture Produce Market Hammal and Tulavati Sahayta Yojana - Scholarship for Excellent Students Award

Department

State Level: Agriculture - Directorate of Public Instruction

Objective

• To ensure continuity of education to the meritorious students of Chief Minister Mandi Hammal and Tulawati category.

About the Scheme

• Cash- For classes 1 to 5 ₹500 per year for boys and ₹800 per year for girls. For classes 6 to 8 ₹1000 per year for boys and ₹1200 per year for girls. For classes 9 to 12 ₹1200 per year for boys and ₹1700 per year for girls

Eligibility

- For children of market Hammad and Tiulavati workers.
- Student should have at least 50% marks in previous exam.
- Should be enrolled in licenced schools for Mandi workers.
- Up to 2 children of one worker will be eligible for the scholarship.
- Children of market worker certificate.

Application

• Submission of single application form to the students studying in the respective school

Necessary documents

- Aadhar card
- Bank details
- Samagra ID
- Domicile of Madhya Pradesh.
- Should be enrolled in licenced schools for Mandi workers.
- Children of market worker certificate.
- Last year passing marksheet.
- Other necessary documents if asked.

Contact at

Verification officer

School Authorities

School Scholarship Department head

90. Anusuchit Jati-Janjati ke chatrawas aur aashram shalayein/Hermitage Schools

Department

State Level: Aadim Jati kalyaan vibhag

District co-ordinator/Assistant Director, Primitive Caste Welfare, Board co-ordinator and related hostel superintendent.

Objective

• The objective of the scheme is to provide accommodation and education facility to the SC/ST and Vimukt Cast students. To encourage the ST students of Class 11 to Post Graduate Classes, including Ayurvedic, Engineering and Medical Education.

About the Scheme

- **Pre-matric Hostel-** In these hostels, students from class 6 to 12 are given admission. For girl students' distance from home is 3 km and for boy students 8 kilometres, there is no restriction of income of any kind.
- **Ashram Schools-** The separately operated from class 1 to 8 for the students coming to the ashram school. In these ashram schools, scholarships of educational facilities are also provided under the residential facility to the students.
- **Post-matric Hostel-** Students studying in class 11th and above are admitted in post-matriculate hostels, with the addition of eligibility for receiving scholarships.

Eligibility

 Those students are eligible for scholarship, who are native residents of Madhya Pradesh and are regular student students of a recognized institution. There is no income limit for this scheme.

Application

• Applications are submitted in the prescribed format by the students in the institution, the scholarship is distributed through the bank, it is mandatory to attach certified copies of fixed caste certificate, mark-sheet and TC with the application.

Necessary documents

• Not mentioned

Contact at

Verification officer

Superintendent of the hostel for application.

District convenor Aadim Jati kalyaan vibhag

91. Student Home Scheme

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• The purpose of the Student Home Scheme is to provide residential facility due to the absence of vacancy in post-matric hostels for Scheduled Tribe or Scheduled Caste students studying in Matriculation Classes. Students are granted matriculate scholarship at the residential rate.

About the Scheme

- For availing the benefit of the Student Home Scheme, there must be at least 5 girls or 5 boys students belonging to Scheduled Tribe or Scheduled Castes, who live together, are given the accommodation and electricity-water bills of the residential scholarship under the student's facility. It is essential for students to be regular students and fulfil the necessary conditions for Post Matric Scholarship.
- Adivasi students residential scheme has been implemented by the Madhya Pradesh
 government to get Adivasi children from Madhya Pradesh to get their education at
 college level outside of their home residence in urban areas like Bhopal, Indore,
 Gwalior, Jabalpur and Ujjain will get Rs.2000/-, at District Headquarter level the
 amount is Rs.1250/- per month and at Tehsil and Block level accommodation
 allowances of Rs.1000/- per month is approved.

Eligibility

• Those students are eligible for scholarship, who are native residents of Madhya Pradesh and are regular student students of a recognized institution. There is no income limit for this scheme.

Application

- Application made and approved through scholarshipportal.mp.nic.in
- After the acceptance re-imbursement is done in Bank Account of the student.
- The principal of government institutions will be the approval officer of their institute. For non-government institutions the Principals of related Government institutions will be the approving officer.
- If the student is spending more amount than the determined scholarship by the Housing Allowance Scheme will have to pay at its own.
- In case of failure or delayed results the students will not be eligible for the scheme in the coming year.

Necessary documents

- Caste certificate
- Bank account details
- Affidavit with the rent receipt and owner identity proof.
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Recent Fees receipt
- Other necessary documents if required

Contact at

Verification officer

College scholarship officer

District office Aadim Jati kalyaan vibhag

92. Post Matric Scholarship

Department

State Level: Aadim Jati kalyaan vibhag

District Co-ordinator/Assistant Commissioner, Aadim Jaati Kalyaan Vibhag.

Objective

• To encourage the students by monetary benefit

About the Scheme

Amount of scholarship distributed under the scheme:

- 1. For Medical, Engineering and Science, Finance management groups- Rs.1200/- for hostelers and Rs.550/- for non-hostelers.
- 2. For Ayurveda, Unani, Homeopathic engineering technical science diploma and other post-graduation diploma programs- Rs.820/- for hostelers and Rs.530/- for non-hostelers.
- 3. For Engineering technical and other post-graduation programs- Rs.570/- for hostelers and Rs.300/- for non-hostelers.
- 4. For general post-graduation programs, class 11th and 12th, post-graduation programs up to first year- Rs.380/- for hostelers and Rs.230/- for non-hostelers.

Eligibility

- ST students of class 11 and 12,
- Attested photocopy of permanent caste certificate issued by departmental employees.
- Failure students will not be eligible for the scholarship.
- Guardians Income should be between 2.5 lakhs to 6 lakhs per year for private school students (No Income limit for Government and Self-Financed Government School Students).
- should have ST Certificate, Domicile Certificate or Attested Self declaration is required.
- Should qualify previous class.
- For students of private schools whose parents'
- income is more than 2.50 lakhs p.a. are not eligible for living allowances and students whose parents' income is between 2.50 to 6 lakhs p.a. are eligible for 50% curriculum related living allowances. For renewal, self-declaration of no increase in parents' income need to be provided. Government School Students whose parents' income is more than 2.5 lakhs are not eligible for living allowances but are eligible for total fee.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal <u>scholarshipportal.mp.nic.in</u>

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office Aadim Jati kalyaan vibhag

93. Scholarship for boys of Special Backward Tribes

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• To encourage the students by monetary benefit to come forward and study.

About the Scheme

• Scholarship scheme for the boys of Class I to V of Special Backward Classes has been started from the year 2006. Under the pre-matric scholarship scheme, students of Class I to V will also be given a scholarship of 150 rupees for a period of 10 months.

Eligibility

• All boys of special backward tribes studying in government or recognized educational institutions. Annual income limit for reimbursement of High School Board Examination fee of Rs. 12000 per year to Rs. 1.08 lakh per year for two thousand seven eight scheduled students.

Application

- Submission of single application form to the students studying in the respective school.
- Online Shiksha Portal scholarshipportal.mp.nic.in

Necessary documents

- Caste certificate
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Bank account details
- Samagra ID
- Other necessary documents if required

Contact at Verification officer

School Authorities District office Aadim Jati kalyaan vibhag

94. Encouragement Scheme of Excellent Players

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• To promote the overall development of the S students

About the Scheme

- The monetary incentives given to the tribal players are:
 - **1. National Level-** Players participating at national level will get Rs.4000/- per student.
- 2. Individual Competitions-

Gold Medallist- Rs.21000/-, Silver Medallist- 15000/-, Bronze Medallist - 11000/-.

• 3. Group Competitions-

Gold Medallist - Rs.10000/-, Silver Medallist- 7000/-, Bronze Medallist- 5000/-.

• 4. State Level-

Gold Medallist- Rs.7000/-, Silver Medallist- 5000/-, Bronze Medallist- 3000/-.

Eligibility

• The encouragement scheme has been started for nurturing the talent by providing training to the talented tribal players.

Application

• SC players of National and State level.

Application

• Only those can apply who are in the schools, hostel and residential institute and direct application is done.

Necessary documents

• Only school student is eligible so, no other documents are required.

Contact at

Verification officer

School principal, Superintendent of the residential institute/ Hostel.

District office Aadim Jati kalyaan vibhag, School principal, Superintendent of the residential institute/ Hostel.

95. Organization of leadership development camp for talented tribal students.

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• Development of the personality and leadership quality in ST students.

About the Scheme

• For developing the personality and leadership quality in SC students a 5 days camp is organised at 26th January "Republic Day" in District Headquarter Bhopal. In this camp the highest scorers of class 10th examination one SC Boy and one SC Girl are selected and invited. In the camp day-to-day life needs are taught to the participants and career guidance is also provided. The participants also get chance to meet Honourable Governor, Honourable Chief Minister, Chief Secretary, DG Police and along with that they also get the chance to visit important places.

Eligibility

• An ST boy who scored highest in his 10th Board examination and an ST girl who scored highest in his 10th Board examination.

Application

• Every year, all eligible candidates of the Scheduled Tribes category will be benefitted. The commissioner will publish the advertisement every year for receiving applications by Scheduled Caste Development and the department will be able to constitute a committee under the chairmanship of the Scheduled Castes Development, to examine the applications received.

Necessary documents

- Caste certificate
- Bank account details
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

School authorities

District office Aadim Jati kalyaan vibhag

96. Student Welfare

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• This scheme is designed for providing the economic assistance to the ST students in case of emergency situations.

About the Scheme

- The SC and ST students of economically weaker sections are assisted to meet the contingency requirements in specific circumstances so that they can continue their studies. Such as:
 - 1. Support in emergency situations.
 - 2. Support in the prevention or treatment for special diseases.
 - 3. Support to encourage student's special interest.
 - 4. Support for participation in competitions of folk song, folk dance and sports.
 - 5. Support for various programs related to the welfare of the students.

The approved amount for economic support is from 1000 to 25000.

Eligibility

• Regular student of the school from economically weaker section of the society.

Application

• Economically challenged SC students.

Application

• Students studying in the school have to submit their applications to the head of the institution. Mark list, TC, and prescribed caste certificate have to be submitted along with the application form. The principal / group principal of the government institution has been given.

Necessary documents

- Caste certificate, Income certificate, Samagra ID
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Last class passing marksheet
- Bank account details
- Other necessary documents if required

Contact at

Verification officer

School Authorities

District office Aadim Jati kalyaan vibhag

97. Excellent Hostel Scheme

Department

State Level: Aadim Jati kalyaan vibhag

Objective

• Providing quality education facilities to the meritorious students who got more than 60% marks

About the Scheme

• For the purpose of providing quality excellent education to the meritorious students of SC/ST students from class IX to XII, the boys and girls will be given excellent hostels at the district and block level headquarters. Students having minimum 60% marks in these hostels are given admission on the basis of marks merit and in these hostels some facilities are provided at free of cost like nutritious food, accommodation, coaching, computer training, library, sports equipment etc. Special training is imparted in English, Science and Mathematics subjects in terms of therapeutic teaching and special coaching of these students. Each student is also provided stationery and books up to the limit of Rupees 2000 per annum.

Eligibility

• Meritorious students studying in from class IX to XII of SC/ST category.

Application

• Prior to the commencement of the education session, the students having the eligibility should submit their written application form to the respective hostel superintendent with the marks sheet TC and fixed caste certificate etc.

Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Documents related to college admission and fees receipts.
- Other necessary documents if required

Contact at

Verification officer

Concerned Hostel Superintendent.

District office Aadim Jati kalyaan vibhag and concerned Hostel Superintendent.

98. Residential Schools

Departmen

State Level: Aadim Jati kalyaan vibhag

District Co-ordinator, Aadim Jaati Kalyaan/Assistant Commissioner, Adivasi Vikas and Principal of the School.

Objectiv

• To support the student from the Sc category to continue their education even they are moving outside their villages for studies.

About the Scheme

• To provide quality education of science and commerce subjects, including residential facility to talented students of class 6 to 12 of SC/ST students.

Eligibility

• Residential School has been set up for the purpose of providing high quality education in science and commerce faculty for students from class VI to XII. Students scored 60% or more marks will get admission in these schools. The services of qualified and experienced teachers are provided in these schools and better residential and educational facilities are provided to the students. Students failing 1 year are not eligible for admission in the coming year.

Application

Prior to the commencement of the education session, students holding eligibility
should submit their written application to the related District Coordinator, Aadim Jati
Kalyan and Assistant Commissioner, Adivasi Development Department or Principal
of Residential School, with the Marks sheet, TC and Scheduled Caste Certificate etc.
A written examination of the applicant students will also be organized, and the entries
of marks prepared by the selection committee and the admission will be provided on
the basis of merit.

Necessary documents

- Caste certificate, Bank account details, Income certificate / Guardians should not be income taxpayers, Domicile certificate of Madhya Pradesh, Passport size pictures, Samagra ID, Last class passing marksheet, Documents related to college admission and fees receipts.
- Other necessary documents if required

Contact at Verification officer

Concerned Hostel Superintendent. District office Aadim Jati kalyaan vibhag

99. Admission scheme for reputed Public Schools and Army Schools

Department

State Level: Aadim Jati kalyaan vibhag Commissioner, Adivasi Vikas Madhya Pradesh.

Objective

• To provide education in the best schools of English medium to the talented children of economically weaker parents of scheduled castes of Madhya Pradesh.

About the Scheme

• 10-10 seats have been reserved for promising students belonging to SC/ST in special public schools of Madhya Pradesh like Sindhiya Public School, Gwalior; Delhi Public School, Bhopal/Indore; Daily College, Indore; Army School, Rewa. After the selection through entrance exam, school fees and other expenses are beared by the department.

Eligibility

• Selected students of the preliminary examination at the district headquarters are included in the admission test of the concerned institution. Students who pass this examination will get admission in public schools. This entrance is from class third and fourth. Advertisement is published for entry into Army School and selection process is done only by the concerned institution. Admission starts from class VI onwards.

Application

- 1. Students will have to submit an application to the principal for admission in the school.
- 2. Where in M.P. The principal of the school will submit this application form to the District Magistrate of the Scheduled Castes and Tribes Department in his district, ie Assistant Commissioner / District Convenor who will approve and reimburse him.
- 3. If the school is located outside Madhya Pradesh, then the Principal of the school will submit this application to the Assistant Commissioner / District Convenor, Bhopal, who will reimburse after acceptance.
- 4. Principal of the school will get reimbursement of mandatory charges from the abovementioned officer of SC / ST department.

• Necessary documents

- Caste certificate
- Bank account details
- Income certificate / Guardians should not be income taxpayers.
- Domicile certificate of Madhya Pradesh
- Passport size pictures
- Samagra ID
- Last class passing marksheet
- Other necessary documents if required

Contact at

Verification officer

Authorities of the school in which student want to take Admission.

District office Aadim Jati kalyaan vibhag

100. Gaanv ki beti

Department

State Level: Higher Education Department

Objective

• Encourage girl student's complete education by providing them with monetary assistance.

About the Scheme

• Rs 500 per month (10 months), 5000/- per year

Eligibility

Resident of the village and completed class 12th from the same village with 60%.
 Students studying in government or non-government school/college/university.
 Money would be transferred in the bank account of students. Names would be verified by the principal

Application

- Applicant must apply online at Indian Government Scholarship Portal i.e. http://scholarships.gov.in
- Students of SC / ST / OBC / General should register themselves on the portal, after that they can apply for the benefit of the scheme by logging in with the registration ID on the portal.

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo.

Contact at

College Authority after filling the online form.

Verification officer

101. Pratibha kiran

Department

State Level: Higher Education Department

Objective

• The main objective of the "Pratibha Kiran Yojana" is to provide scholarships to promising female students of class 12. This scholarship will be given to the girl students of families living below the poverty line. The Madhya Pradesh government believes that due to poverty, many poor girls are unable to pursue further studies. And these hardworking girls break their dream of studying further. Keeping this in mind, the government has decided to give scholarships to these girls.

About the Scheme

• The benefit of the scheme will be available only to those students who have passed class 12, first class. They will get Rs 500 per month for traditional courses and Rs 750 per month for technical and medical education.

Eligibility

- Resident of the urban area and completed class 12th from the same state with 60%. Students studying in government or non-government school/college/university. Must be in BPL category.
- Money would be transferred in the bank account of students. Names would be verified by the principal.
- Must be resident of Madhya Pradesh.

Application

 Applicant must apply online at Indian Government Scholarship Portal i.e http://scholarshipportal.mp.nic.in

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo.

Contact at

Verification officer

College Authority after filling the online District office department of higher education form.

102. Vikramaditya/ CM Jalkalyan Yojna

Department

State Level: Higher Education Department

Objective

• The Vikram Aditya Free Education Scheme has been implemented by the State Government on the recommendation of the Commission by eliminating discrimination among the poor and for the development and welfare of the poor families of the general class. The objective of the scheme is to provide free higher education at the undergraduate level to the general poor students below the poverty line. Under the scheme, free education is provided at the undergraduate level to the poor class students, who have secured more than 60 percent marks in the 12th board examination, the annual income of the parents is 120000 (for higher education) or 54000 (for graduation)

About the Scheme

 Merged in CM Jan Kalyan yojna, but already existing beneficiaries will continue harnessing the benefit under the scheme.

Eligibility

 Annual Income for Poor Students of General Category - 54000 Family Education Fee Maximum of Rs.2500 / - Exemption. Regular Examination of class 12th passed in the first class. 60% or more

Application

• Applicant have to apply online at Indian Government Scholarship Portal i.e. http://scholarships.gov.in

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo.

Contact at

Verification officer

College Authority after filling the online form.

103. Integrated Scholarship Scheme

Department

State Level: Higher Education Department

About the Scheme

Type of scholarship	Amount per month	Quota
PHD.	600 / -	18
M.Phil.	500 / -	14
Postgraduate (Qualification based only)	500 / -	73
Postgraduate (Qualification cum Instrument based)	500 / -	73
Sports	300 / -	22
Graduate (Merit Based Only)	300 / -	146
Graduate (Merit Based Merit)	300 / -	146

Eligibility

- Should be studying in a government / aided private college in the concerned class.
- Family annual income of parents / guardians should not exceed Rs. 54000 / -.
- Other Qualifications-

Ph. D: 55% marks in post-graduation.

Postgraduate: 55 percent marks in graduation.

Graduate(Qualification cum Means: 55% marks in the Board of Secondary Education)

- Sports: In the school team of Madhya Pradesh, be a member of the national sports team, or be an adult team member of the state or have been at any of the first three places in the state level competition
- 60% marks in the examination of the Board of Graduate (Qualification) Secondary Education.

Application

- Advertisement is issued by Directorate of Higher Education.
- Applications received are tested and applicants are selected within the prescribed quota limit.
- With the approval of Commissioner, Higher Education, the amount is paid into the bank account of the applicant.
- The scholarship is provided for 10 months.

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo and other

Contact at

District convenor department of higher education

Verification officer

104. Sanskrit Scholarship

Department

State Level: Higher Education Department

About the Scheme

- Cash per month for 10 months:
 - i) Postgraduate (MA Classic)- Rs.300
 - ii) Acharya-Rs.300
 - iii) Graduate (BA Classic)- Rs.300
 - iv) Shastri-Rs.300
 - v) Uttar Madhyama- Rs.300
 - vi) Poorva Madhyama- Rs.300
 - vii) Prathama- Rs. Rs. 300

Eligibility

All Students enrolled in any government/ grant received private college; Parent's annual income does not exceed 54000; Post Graduation- 50% in Graduation; Acharya- 50% and above in Shastri or equivalent; Graduate- 50% in High School; Shastri- Min. 45% in Poorva Madhyama; Uttar Madhyama- Min. 45% in Prathama or equivalent; Poorva Madhyama- Eligibility in 5th class

Application

• Filing of Applications after the Higher Education Directorate Publishes an advertisement- Review of Applications- Selection of Applicants- Transfer of the Scholarship Amounts to the bank accounts of the selected applicants upon permission from Commissioner, Higher Education Directorate- Scholarship for 10 months

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo and other

Contact at

District convenor department of higher education

Verification officer

105. TA and DA for the Handicapped Students in Management and Computer Education.

Department

State Level: Higher Education Department

About the Scheme

 Tuition Fee Waived for Students Studying Computer and Management; Rs 1500 per month sustenance amount; TA as Rs 500 in Municipal Corporation Area and Rs 300 in Municipality Area

Eligibility

- Should be a student of computer / management subject in government colleges.
- The annual income of parents / guardians should not exceed Rs. 1.00 lakhs per annum.
- Certificate of Disability issued by the competent authority.

Application

- Advertisement is issued by Directorate of Higher Education.
- Applications received are tested by the respective Regional Additional Director.
- With the approval of the concerned Regional Additional Director, the amount is paid into the applicant's bank account.
- Every year 2000 students can get benefit of this.

Necessary documents

 Required Documents with Samagra ID, Current College Code, Branch Code, Your Photo and other

Contact at

Verification officer

District convenor department of higher education

106. Smart Phone Distribution

Department

State Level: Higher Education Department

About the Scheme

• A smart phone of about Rs. 2000 with 512 Mb RAM to students with at least 75% attendance in First year

Eligibility

• Minimum 75% attendance in the First year of Study

Application

• If the Student is eligible, the smart phone is distributed in the following academic year.

Necessary documents

• No other documents are required if you are college student with minimum 75% of attendance.

Contact at

Verification officer

College Authority

Higher education department

107. Books and Stationery to SC ST Students

Department

State Level: Higher Education Department

Objective

• Support Sc student to continue their education.

About the Scheme

• Books of MP Hindi Granth Academy supplied via Higher Education Department-Stationery supplied via college

Eligibility

- SC/ST students enrolled in Graduate and Post Graduate Programmes in Government Colleges
- Minimum 75% attendance in the First year of Study

Application

• After enrolment in the college nodal person will distribute that to the student.

Necessary documents

• If you already get admitted in the college you don't need any documents for that.

Contact at

Verification officer

College Authority

Higher education department

108. CM Jankalyan Yojana

Department

State Level: Technical Education Manpower planning Department.

Implementing partner: Higher education department.

About the Scheme

• Tuition Fee Waiver

Eligibility

• Children of Unorganised sector workers enrolled in graduate and post graduate courses in government and government aided institutes.

Application

- The Student present the registration card of the parents for verification on shramseva.mp.gov.in
- Upon verification, any admission taken by such a student would be waived off of tuition fee.
- http://scholarshipportal.mp.nic.in/SambalScholarship/Public/MMJKY_Registration.as
 px

Necessary documents

• Samagra ID, Aadhar card, and other necessary documents.

Contact at Verification officer

College Authority Higher education department

109. CM Meritorious Students Yojana

Department

State Level: Technical Education Manpower planning Department.

About the Scheme

- Under this scheme, students who have secured 70 percent or more marks in the 12th examination conducted by the Board of Secondary Education or in the 12th board examination conducted by CBSE / ICSE and 85 percent or more and are residents of Madhya Pradesh. Along with the annual income of their father / foster parent is less than 6 lakhs, such students should have the following graduation on getting admission in the courses of education of the level, the tuition fee under the Chief Minister's Meritorious Students Scheme will be borne by the State Government. As an expenditure fee for graduation under the scheme, the entrance fee and the actual fee (excluding mess fee and citation money) which are set by the Regulatory Committee or the Madhya Pradesh Private University Regulatory Commission or Government of India / State Government Only payment will be made.
- 1.50 Lakhs for grant of full fee and grant for admission in government engineering college / 1.50 lakhs or actual for admission in government engineering college, if it is under rank 1,50,000 (one lakh fifty thousand) in JEE Main (JEE MAINS) examination for engineering. Tuition fee whichever is less.
- Have obtained admission in MBBS / BDS course of medical / dental college of central
 or state government or MBBS course of private medical in Madhya Pradesh through
 NEET entrance examination for medical studies. Candidates of Indian government
 institutions in which admission in MBBS course is obtained on the basis of examination
 conducted by them will also be eligible.
- Have obtained admission in the National Law Universities and Delhi University for the study of law through the Common Law Admission Tester (CLAT) or self-examination.
- On getting admission in the courses of the Graduate Program and Integrated Postgraduate Graduation Program and Dual Degree Courses (including Master's Degree as well as Bachelor Degree) in all universities / institutes of the Government of India.
- On getting admission in all the courses conducted in all government and aided colleges / universities of the state government and diploma courses of polytechnic college (in which admission is obtained on the basis of 12th examination).

Eligibility

 MP Domicile- Min. 70% marks in State Board 12th exam or 85% marks in CBSE/ICSE Board 12th Exams- Parent's Annual Income less than 6 Lakh

Application

• Application made and approved through

scholarshipportal.mp.nic.in

• For information about the scheme www.mptechedu.org

Necessary documents

- Domicile of Madhya Pradesh.
- Income certificate of less than 6 lakhs.
- Merit in 12th exam with 70% marks in state board and 85% in CBSE/ICSE board.
- Entrance exam result as mentioned above.
- Bonafide certificate with hostel, mess and other fees
- Bank details
- Other necessary documents.

Contact at

Sanctioned by the government college Authority

Verification officer

Technical Education Manpower planning Department.

110. Scholarship for Disabled Children

Department

State Level: Social Justice - Directorate of Public Instruction

Objective

• To ensure continuity of education to the disabled students / students.

About the Scheme

• Cash- For classes 1 to 8 ₹500 per year for disabled students. For classes 9 to 12 ₹1000 per year for disabled students.

Eligibility

- For physically disabled students enrolled in government or government approved institutions in class 1 to 12.
- Should be domicile of MP. Should have disability certificate provided by competent doctor stating 40% or more disability.

Application

- Submission of single application form to the student studying in the concerned school.
- Update the scholarship by school authority on Online shikha portal

Necessary documents

- Aadhar card
- Samagra ID
- Domicile of Madhya Pradesh
- Disability certificate of the competent officer mentioning the percentage of disability
- Other necessary documents if asked

Contact at

Verification officer

School Authority Headmaster or principal School Authority Headmaster or principal

111. Samajik Suraksha Pension

Department

State Level: Social Justice Department-Implemented by Social Justice Department

Objective

• Pension is sanctioned to provide social security to destitute old age, Kalyani, Abandoned, Divyang and poor people. Under this, 60 years old people who do not have the capacity to maintain themselves. Welfare and Abandoned Women above 18 years of age, PwDs above 6 years of age and below 18 years of age are benefitted with Disability Education Incentive Assistance and PwDs above 18 years of age.

About the Scheme

• Cash- Rs. 600 per month

Eligibility

- MP Domicile;
- Widows of age 18-39 in BPL Families;
- Abandoned women of age 18-59 in BPL;
- Physically Handicapped people of age 6-18 whose disability is at least 40%;

Application

• Apply in the prescribed application form to the Gram Panchayat / Janpad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area with the following records: -

Two photos of Yourself, BPL Card or certificate of destitute / poor, Age proof, Certificate of disability, Welfare / Certificate of Abandonment.

Necessary documents

Two photos of Yourself BPL Card or certificate of destitute / poor Age proof certificate Certificate of disability Welfare / Certificate of Abandonment

Contact at

Gram Panchayat / Janpad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area

Verification officer

Gram Panchayat / Janpad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area

112. State Disability Scholarship, Assistance and Allowances

Department

State Level: Social Justice Department

Objective

• To ensure continuity of education to the disabled students / students.

About the Scheme

• Cash- Scholarship for 10 months- Primary and Middle School- Rs. 50 per month; High School, Senior Secondary School, ITI- Rs. 100 per month; Graduate, Postgraduate, Polytechnic- Rs. 200 per month; Narrator Allowance for Blind Students for 10 months-Graduate, Polytechnic- Rs. 100 per month; Postgraduate- Rs. 125 per month; Technical Course- Rs. 150 per month; Incentive Amount Outright- Class 9 and Class 11- Rs. 2500; Graduate- Rs. 3000

Eligibility

- MP Domicile students enrolled in Government or Accredited Educational Institute;
- Students with a disability certificate of 40% or higher;
- Meritorious students getting 60% or above in Board or previous class exam for Incentive Amount

Application

- Submission of single application form to the student studying in the concerned school.
- Update the scholarship by school authority on Online shikha portal

Necessary documents

- Aadhar card
- Samagra ID
- Domicile of Madhya Pradesh
- Disability certificate of the competent officer mentioning the percentage of disability
- Other necessary documents if asked

Contact at

School and college Scholarship Authority Headmaster or principal or head of scholarship department.

Verification officer

Gram Panchayat / Janpad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area.

113. State Disability Scholarship, Assistance and Allowances for Higher Education

Department

State Level: Social Justice Department

Objective

• Financial Assistance to Disabled Students for Higher study in Medical, Engineering, Computer and Management Graduation and Post-Graduation Courses in Government Colleges after 10+2

About the Scheme

• Cash-Tuition Fees Waiver, Sustenance Allowance of Rs 1500 per month for 10 months and Travel Allowance of Rs. 500 in Municipal Corporation Area and Rs. 300 in Municipality Area per month for 10 months for Post Graduate Studies.

Eligibility

- MP Domicile students enrolled in Government or Accredited Educational Institute
- Students with a disability certificate of 40% or higher;
- Name registered in Sparsh Portal and;
- Not availing benefits under any other Scheme

Application

- Submission of single application form to the student studying in the concerned school.
- Update the scholarship by school authority on Online shikha portal

Necessary documents

- Aadhar card
- Samagra ID
- Domicile of Madhya Pradesh
- Disability certificate of the competent officer mentioning the percentage of disability
- Other necessary documents if asked

Contact at

School and college Scholarship Authority Headmaster or principal or head of scholarship department.

Verification officer

Gram Panchayat / Janpad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area.

114. CM Disabled Students' Education Incentive Scheme

Department

• State Level: Social Justice Department

Objective

• Laptop for Mentally Challenged, Blind, Deaf, Maim (Both Hands), and Motorate Tricycle for Maim (Both Legs dysfunctional); first on admission in 10th class and second time on admission in graduate or polytechnic courses

About the Scheme

• Laptop for Mentally Challenged, Blind, Deaf, Maim (Both Hands), and Motorate Tricycle for Maim (Both Legs dysfunctional); first on admission in 10th class and second time on admission in graduate or polytechnic courses

Eligibility

- 1) MP Domicile students;
- 2) Maim students must have minimum 60% and others must have minimum 50% in previous examination and enrolled as regular candidates in government senior secondary schools, colleges or polytechnic institutes;
- 3) Disability of minimum 40%;
- 4) Registered on Sparsh Portal

Application

- Submission of single application form to the student studying in the concerned school.
- Update the scholarship by school authority on Online shikha portal

Necessary documents

- Aadhar card
- Samagra ID
- Domicile of Madhya Pradesh
- Disability certificate of the competent officer mentioning the percentage of disability
- Other necessary documents if asked

Contact at

School and college Scholarship Authority Headmaster or principal or head of scholarship department.

Verification officer

Gram Panchayat / Jan-pad Panchayat in the rural area, Municipal Corporation / Municipality / Municipal Council office in the urban area.

115. Economic support to disable people of Madhya Pradesh above 6 years having multiple disability and mental disability.

Department

State Level: Social Justice Department

About the Scheme

 This scheme is started to provide economic support to the disable students of 6 years or more having 40% or more disability certificate and are having multiple disability and mental disability will get Rs.500/- per month economic assistance. Under the scheme people having multiple disability and mental disability will get the benefit and have to register in Samagra portal.

Eligibility

- 1) MP Domicile Children;
- 2) Children with a disability certificate of 40% or higher;
- 3) Name registered in Samagra Portal

Application

- Application made to office of Gram panchayat/Janpad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban Areas or Joint Director/ Deputy Director of Social Justice Department with an enclosed copy of Age Certificate, and a disability certificate of 40% and above disability along with mental disability.
- For applying 3 photographs, birth certificate, and BPL card of the candidate is required
 to submit to the Gram Panchayat/Jan-pad Panchayat in rural areas and in urban areas
 these documents are submitted to the Nagar Nigam/Nagar Palika/Nagar Parishad office
 where the candidate is residing.

Necessary documents

- Aadhar card
- MP Domicile Children:
- Children with a disability certificate of 40% or higher;
- Name registered in Samagra Portal
- Another document's if asked.

Contact at

Nearest Gram panchayat/Janpad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban

Areas

Verification officer

Nearest Gram panchayat/Janpad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban Areas

116. Student home scheme for handicapped students

Department

• State Level: Social Justice Department

Objective

• The objective of the scheme is to provide accommodation to the handicapped students pursuing higher education.

About the Scheme

- All the handicapped students who want to pursue class 11th or above education on regular basis and are not getting hostel facility from schools/colleges will get facility of student home but they must be 5 in numbers and all these costs will be incurred by the Social Justice Department.
 - *Government Student Home can be established or a home can also take on rent for which the beneficiary will get Rs.750/- per month.
 - *Authorised person for approval will be District Officer or Social Justice.
 - *The approval for student home rent Rs.1500/- per month will be given by the District Collector.
- Cash- Rs. 1000 per month given to students against the electricity and water charges per student home. Remainder to be borne by the students.

Eligibility

- Domicile of Madhya Pradesh
- Studying in class 11th or above
- For availing the facility of student home there must be at least 5 girls or 5 boys.
- The percentage of disability must be 40% or more.

Application

• Joint Director/Deputy Director, Social Justice and disable welfare.

Necessary documents

- Aadhar card
- Samagra ID
- College registration form
- Domicile certificate
- Disability certificate
- Another document's if asked.

Contact at Verification officer

School scholarship Authority School scholarship Authority, department of social iustice.

117. Special Means/ Equipment Supply for Disabled Persons and Operation Assistance Scheme

Department

• State Level: Social Justice Department

About the Scheme

 Kind- Free Equipment's to improve mobility and ability of disabled persons categorised as per the Persons with Disability (Equal opportunities, Protection of Rights and Full Participation) Act, 1995;

Eligibility

- MP Domicile Persons;
- Disability of 40% or more;
- Referred for Treatment;
- Registered on Sparsh Portal

Application

• Application to the District Collector enclosed with Photo showing Disability, Disability Certificate of 40% or more, Residence Certificate, Income Certificate.

Necessary documents

- Application made to office of Gram panchayat/Jan-pad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban Areas or Joint Director/ Deputy Director of Social Justice Department with an enclosed copy of Age Certificate, and a disability certificate of 40% and above disability along with mental disability.
- For applying 3 photographs, birth certificate, and BPL card of the candidate is required to submit to the Gram Panchayat/Jan-pad Panchayat in rural areas and in urban areas these documents are submitted to the Nagar Nigam/Nagar Palika/Nagar Parishad office where the candidate is residing.

Necessary documents

- Aadhar card, MP Domicile Children, Children with a disability certificate of 40% or higher, Name registered in Samagra Portal
- Another document's if asked.

Contact at

Nearest Gram panchayat/Jan-pad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban Areas

Verification officer

Nearest Gram panchayat/Jan-pad Panchayat in Rural areas and Municipal Corporation/ Municipality/ Nagar Parishad in Urban Areas

118. Chief Minister Education encouragement scheme

Department

State Level: Social Justice Department

Objective

- To encourage the disable students for taking education and making them independent.
- To make the path of educational institutes easy for disable students who are having bones disability.
- To provide helping instruments to the students having vision/hearing disability for study purpose.
- Enroll the names on Samagra Portal.

About the Scheme

- To encourage the disable students for taking education.
- To make the path of educational institutes easy for disable students who are having bones disability.
- To provide helping instruments to the students having vision/hearing disability for study purpose.
- To make the disable students independent by providing education.
- Enroll the names on Samagra Portal.

Eligibility

- Domicile of Madhya Pradesh.
- Students having bones disability who scored 60% or more in his/her previous
 examination, and for other disable categories students who scored 50% or more for
 taking admission in government senior secondary school, college or polytechnic as
 regular students.
- Enrolment on Sparsh portal.

Application

• Joint Director/Deputy Director, Social Justice and disable welfare.

Necessary documents

- Aadhar card, Samagra ID, Domicile certificate, Disability certificate
- College registration form
- Another document's if asked.

Contact at

School scholarship Authority

Verification officer

School scholarship Authority, department of social justice.

119. Madhya Pradesh scheme for handicapped students for the higher education fee, living allowance, transportation allowance.

Department

• State Level: Social Justice Department

Objective

• The objective of this scheme is to encourage higher education among all the handicapped students.

About the Scheme

• All the physically handicapped students who are the residents of Madhya Pradesh and their family income must not exceed Rs.96,000/- per annum who are pursuing graduation or post-graduation courses after 10+2 like medical, engineering, computer, management will get tuition fee equivalent to the fee charged in government colleges, they also get living allowance of Rs.1500/- per month for 10 months, and they will also get this living allowance regularly when they will pursue post-graduation on regular basis.

Eligibility

- Domicile of Madhya Pradesh.
- 40% or more handicapped.
- Regular students of College/Universities.
- Enrollment in Sparsh Portal.
- If the student is getting benefits like tuition fee/living allowance, travel allowance from any other scheme will not be eligible for this scheme.

Application

• Handicapped students have to give application in prescribed format to the chief of the University/College for availing the tuition fee, living allowance, and travel allowance.

Necessary documents

- Aadhar card, Samagra ID, Domicile certificate
- College registration form
- Disability certificate
- Another document's if asked.

Contact at Verification officer

School scholarship Authority School scholarship Authority, department of social justice.

120. Khel Anudhan Scholarship

Department

State Level: State Youth and Welfare Department

Objective

• To encourage sportsperson from the Madhya Pradesh to stick to the sports while doing his / her education.

About the Scheme

- Domicile of Madhya Pradesh.
- 40% or more handicapped.
- Regular students of College/Universities.
- Enrollment in Sparsh Portal.
- If the student is getting benefits like tuition fee/living allowance, travel allowance from any other scheme will not be eligible for this scheme.

Eligibility

- 1) MP Domicile;
- 2) Less than 19 years of age;
- 3) Awarded position in any National or State Level games

Application

- 1) Application;
- 2) Inspection by the District Officer;
- 3) Directorate;
- 4) State Treasury;
- 5) District Treasury;
- 6) Payment

Necessary documents

- Aadhar card
- Bank Passbook
- Birth certificate
- College certificate

Contact at

Authorised centre of government of MP State Youth and Welfare Department

Verification officer

District convenor Authorised centre of government of MP State Youth and Welfare Department

121. Maa Tujhe Pranaam

Department

State Level: State Youth and Welfare Department

Objective

• The purpose of this scheme is to bring dedication to the nation, awareness of the boundaries of the country to strengthen the spirit of patriotism and for the purpose of leadership development, to make the youth experience the boundaries of the country. While the tour in every troup there are two departmental employees and one police officer for ensuring the arrangements of the safety and other facilities. And during the whole tour travel expenses, Accommodation, food and local transport all the facilities are free of cost for the students which means all the expenses are beared by the department.

About the Scheme

 Under the scheme "Maa Tujhe Pranaam", youth from the age group of 15 to 25 years should be selected through the lottery by the committee formed under the chairmanship of the collector. These youth include- NCC cadets, NSS, national level scouts and guides, other talented students and social youth activists of educational institutions.

Eligibility

- 1) MP Domicile;
- 2) age between 15 to 25 years
- 3) Awarded position in any National or State Level games, and other cultural and social events.

Application

• Offline collect the form from the nearest centre authorised by the government of Madhya Pradesh and fill and submit the form with all the necessary documents

Necessary documents

- Aadhar card
- College ID
- Certificates of sports, social service, NSS, NCC or other state and national level cultural certificate.
- Other documents if asked by the Authority.

Contact at

Dist

Authorised centre by the govt of MP to collect and fill the form.

District office sports and youth welfare department.

Verification officer

122. Eklavya Educational Development Scheme

Department

State Level: Forest Department

Objective

• This scheme has been started for supporting the education of **children of tendu** leaves collectors who are talented but cannot avail higher education due to lack of money and residing in the forest areas.

About the Scheme

• This is one of the welfare schemes for the children of forest department employees. This scheme covers the children from class 9th to 12th who have scored at least 60% in their previous examination. Selected students for the scheme will get tuition fee, expenses for purchasing curriculum books, expenses for hostels and meal facility, conveyance allowance for one time in a year up to sleeper class tickets or general bus fare. Annual limit for the financial support to the students are as follows:

Students of class 9th and 10th - 12000/-.

Students of class 11th and 12th - 15000/-.

Graduates of Non-Technical courses- 20000/-

Graduates of Business courses- 50000/-.

Eligibility

Children of tendu leaves collectors, accountants, and managers of forest communities.
 The scheme supports their education by getting their admissions done in excellent educational institutes and all the educational expenses are beared by the forest community, so that the children lives in forest area can avail good educational facilities.

Application

• Application is through offline registration on filling the form to the district forest department or school education department if the forest department is not established is that district.

Necessary documents

- Aadhar card, Domicile of Madhya Pradesh.
- Certificate of the Tendu leaves collection by the department.
- Last year passing marksheet.
- Other necessary documents if asked.

Contact at

School Authority

Verification officer

District office department of forest.

123. Vikram Aditya free education schemes

Department

State Level: forest department

Objective

• The objective of the scheme is to provide **economic support to the general category students** studying in government Aayush colleges.

About the Scheme

• The scheme offers the poor students of general category studying in government Aayush colleges of the state who are residents of Madhya Pradesh and the family income of those students must not exceed Rs.42000 per annum, will get the relaxation from tuition fee. The relaxation provided under the scheme will be provided for the time of course only. And the scheme will continue early only when the student will qualify his/her examination.

Eligibility

• All the poor students of general category studying in government Aayush colleges of the state who are residents of Madhya Pradesh and the family income of those students must not exceed Rs.42000 per annum, will get the relaxation from tuition fee.

Application

• For getting the benefits of the scheme students have to apply through prescribed format.

Necessary documents

- Aadhar card
- College ID
- Income certificate
- domicile of Madhya Pradesh
- Samagra ID
- Other necessary documents if asked.

Contact at

Verification officer

Aayush College Authority.

District office department of Aayush.

124. CM child heart treatment scheme

Department

Public health and family welfare

Objective

• This scheme is designed for the welfare of children up to 15 years who are having heart related issues and their parents cannot afford their treatment.

About the Scheme

• Under the scheme families of BPL and Non-BPL but cannot afford for the treatment of their children treatment for heart issues up to the age of 15 years can get the benefit from the scheme. The financial assistance up to Rs.1 lakh can get financed by the government or government approved non-government hospitals.

Eligibility

• All the poor students of general category studying in government Aayush colleges of the state who are residents of Madhya Pradesh and the family income of those students must not exceed Rs.42000 per annum, will get the relaxation from tuition fee.

Application

• For availing the CM child heart treatment scheme patient have to go to District CMO and give the application in prescribed manner. And the documents related to BPL/APL of the family, certificate issued by the civil surgeon with the name of the patient, treatment package, name of hospital, have to enclosed with the application. And the application has to be present to the CMO office for approval from where the application will go to district collector for getting the donation. After getting the approval for the amount of treatment from CMO the order will be issued to the related medical institute and the amount will be transferred to the account of the institute through e-banking.

Necessary documents

Not specified

Contact at

Verification officer

Through Asha karyakarta case sent to the nearest government hospital.

125. CM Bal Shravan Upchar Yojna

Department

State Level: Public Health and Family Welfare department

About the Scheme

• Under the scheme free treatment of selected children are done in reputed health institutions. Children having hearing disability are eligible for the package of Rs.6.50 lakhs only for the purpose of callier implantation proposed by the state government. In national children health program running under the national health mission the amount of Rs.5.20 lakhs from the approved amount is facilitated for the treatment of selected children having hearing disability and remaining 1.30 lakhs is facilitated under children hearing scheme.

Eligibility

• All the selected children with hearing disability are eligible up to the age of 5 years. In some special case selected by the specialist doctor can be considered up to the age of 7 years. Parents of children must be the domicile of MP.

Application

- Child Health Screening and Early Intervention Services envisage to cover 30 identified health conditions for early detection, free treatment and management through dedicated mobile health teams placed in every block in the country.
- The teams will carry out screening of all children in the pre-school age enrolled at Anganwadi centres at least twice a year besides screening of all children studying in Government and Government aided schools, whereas the new-borns will be screened for birth defects in health facilities by service providers and during the home visits by ASHAs. District Early Intervention Centres are planned to be set up as rest referral point for further investigation, treatment and management. Tertiary care centre would be roped in for management of complicated cases requiring high-end medical care and treatment.
- This herculean effort is ultimately targeted to benefit more than 27 crore children annually in a phased manner in the country.

Necessary documents

• All document related to parents and children

Contact at Verification officer

Anganwadi Worker, Asha worker and ANM CMO

126. Rashtriya Bal Swasthya Karyakram

Department

Central Level: Public Health and Family Welfare- NRHM

Objective

• RBSK together with several other reproductive and child health initiatives under NRHM would bring long term health benefits to women and children.

About the Scheme

- Rashtriya Bal Swasthya Karyakram (RBSK) is an initiative aimed at screening over 27 crore children from 0 to 18 years for 4 Ds Defects at birth, Diseases, Deficiencies and Development Delays including Disabilities. Children diagnosed with illnesses shall receive follow up including surgeries at tertiary level, free of cost under NRHM.
- Screening of the new-born, both at public health facilities and at home, is an important component of the strategy. Regular health screening of pre-school children up to 6 years of age using Aganwadis as a platform is another essential component. Moreover, children from 6 to 18 years of age studying in Government and Government aided schools would also receive regular health check-ups. All those children who may be diagnosed for any of the 30 illnesses would receive follow-up referral support and treatment including surgical interventions at tertiary level free of cost under this programme.

Eligibility

• The services aim to cover all children of 0-6 years of age group in rural areas and urban slums, in addition to older children upto 18 years of age enrolled in classes 1st to 12th in Government and Government aided schools. It is expected that these services will reach and benefit about 27 crore children in a phased manner.

Application

• There is no specific application process during Child screening under RBSK is at two levels community level and facility level. While facility based new born screening at public health facilities like PHCs / CHCs/ DH, will be by existing health manpower like Medical Officers, Staff Nurses & ANMs, the community level screening will be conducted by the Mobile health teams at Anganwadi Centres and Government and Government aided Schools.

Necessary documents

- Aadhar card
- Samagra Id

- Bank passbook
- Ration card
- Hospital registration.

Contact at

Screening at Anganwadi Centre for preschool up to 6-year child by mobile health team.

Screening at Schools- Government and Government aided

Verification officer

District Early Intervention Centre

127. Rashtriya Kishore Swasthya Karyakram

Department

Central Level: Public Health and Family Welfare- NRHM

Objective

Increase the availability and access to information about adolescent health Increase
accessibility and utilization of quality adolescents counselling and health services.
Forge multi sectoral and intra departmental partnerships to create safe and supportive
environment for adolescents. Institute special strategies to target adolescents. Institute
special strategies to target adolescents residing in geographical pockets which make
them vulnerable to health and nutrition risks, such as tribal, conflict, migrant and out of
school adolescents.

About the Scheme

• Launched under NHM to strengthen India's commitment to adolescent's health needs. Comprehensive programme that not only provides access to health services but also empowers adolescents to make informed and responsible decisions related to their health.

Eligibility

• The target population includes all adolescent in the age group of 10-19 years of age. This covers both early (10-14 years) and late (15-19 years) There is special focus on vulnerable and marginalised groups.

Application

• Registration is done through Anganwadi centre by Anganwadi worker and Auxiliary Nursing Midwifery (ANM).

Necessary documents

- Aadhar card
- Samagra Id
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card if available.

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM

District program officer and Anganwadi supervisors.

128. Janani Express yojna

Department

State Level: Public Health and Family Welfare department- NHM

Objective

• The main objective of this scheme is to provide medical assistance to the pregnant women for safe delivery and to provide free transport facility to the ill children up to 1 year.

About the Scheme

• The facility of the scheme is available with the call centre in the 51 districts of Madhya Pradesh. When the request generated in the call centre the nearest vehicle will get the instruction to pick the women and leave her to the health centre. Through EMRI-108 service approximately 19 minutes and through call centre request for Janani Express will take approximately 30 to 60 minutes the facility will be delivered. Like these related pregnant women, new-born baby and malnutritional children will get the emergency transport facility can save the life of women and child.

Eligibility

• All the pregnant women (APL and BPL), rural and urban women, and ill children up to the age of 1 year.

Application

• Registration is done through Anganwadi centre by Anganwadi worker and Auxiliary Nursing Midwifery (ANM).

Necessary documents

- Aadhar card
- Samagra Id
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card.

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM District

District program officer and Anganwadi supervisors.

129. Janani Suraksha Yojana

Department

State Level: Public Health and Family Welfare department.

Objective

• JSY integrates the cash assistance with antenatal care during the pregnancy period, institutional care during delivery and immediate post-partum period in a health centre by establishing a system of coordinated care by field level health worker.

About the Scheme

• JSY integrates the cash assistance with antenatal care during the pregnancy period, institutional care during delivery and immediate post-partum period in a health centre by establishing a system of coordinated care by field level health worker.

Note 1: The benefits would be extended to all women from BPL families of 10 low performing states namely 8 EAG states (Uttar Pradesh, Uttaranchal, Madhya Pradesh, Chhattisgarh, Rajasthan, Bihar, Jharkhand and Orissa) and the states of Assam and J&K even after the third live birth if the mother, of her own accord chooses to undergo sterilization in the health facility where she delivered, immediately after the delivery. Satisfaction of the Medical officer through a process, about the number of living children of the expectant mother would be a pre-condition to availing the benefit of this scheme.

Note 2: The benefits would also be available to such pregnant women falling in the above category even though not registered under JSY previously during pregnancy period but needing institutional care for delivery including management of complications like obstructed labour, PPH, eclampsia, PP sepsis etc.

Note 3: State will devise necessary mechanisms for adequate certification from the Medical officer of the health institution from where woman has taken treatment. This would be essential for disbursement of benefit.

Eligibility

- All pregnant women belonging to the below poverty line (BPL) households and
 - 1) Of the age of 19 years or above
 - 2) Up to two live births.

Application

• Model Format of JSY Card to be filled in by ANM/health worker on identifying the beneficiary. Ensure that she is picked up in the Scheme at the earliest, preferable in the First Trimester of the pregnancy. Please note that the maternal card should be enclosed with JSY card for claiming the benefit the Scheme (See ANNEXURE V in the guideline document)

Necessary documents

- Aadhar card
- Samagra Id
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card.

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM District program officer and Anganwadi supervisors.

130. National Iron Plus Initiative/ Anemia Mukt Bharat (NIPI)

Department

State Level: Public Health and Family Welfare department.

Objective

• The main objective of this scheme is to provide medical assistance to the pregnant women for safe delivery and to provide free transport facility to the ill children up to 1 year.

About the Scheme

• IFA supplementation service is being provided to the beneficiary

Eligibility

• All 6 Months to 19 Year children and adolescents.

Application

• Through nearest Anganwadi centre.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Anganwadi enrolment number.
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM District program officer and Anganwadi supervisors.

131. Janani Shishu Surkasha Karyakarm (JSSK)

Department

Central Level: NHM

Objective

• The main objective of this scheme is to provide medical assistance to the pregnant women for safe delivery and to provide free transport facility to the ill children up to 1 year.

About the Scheme

• Kind (Free Drugs, Diagnostics, Diet, C-section, Blood Transfusion, Referral Transport) All Pregnant women and children up to 1-year availing services at Govt. health facilities are eligible to get free drugs, diagnostic including USG, diet, blood transfusion, C-section and referral transport.

Eligibility

• criteria: All Pregnant women and children up to 1-year availing services at Govt. health facilities are eligible to get free drugs, diagnostic including USG, diet, blood transfusion, C-section and referral transport.

Application

• Through nearest Anganwadi centre.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Anganwadi enrolment number.
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM District program officer and Anganwadi supervisors.

132. Pradhan Mantri Surakshit Matratva Abhiyaan (PMSMA)

Department

Central level: National health mission.

Objective

- Providing partial compensation for the wage loss in terms of cash incentives so that the women can take adequate rest before and after the delivery of first child.
- The cash incentive is provided would lead to improve health seeking behaviour among the pregnant women and lactating mothers.

About the Scheme

To provide fixed day assured, comprehensive and quality antenatal care to all pregnant women (in 2nd and 3rd trimester) on the 9th of every month.

1st Instalment- Early registration of pregnancy - Rs.1000/-.

2nd Instalment After 6 months of pregnancy Rs.2000/-.

3rd Instalment - After child-birth is registered - Rs.2000/-.

Remaining cash incentives as per approved norms. In total women will get Rs.6000/-.

Eligibility

• Pregnant Women All pregnant women in IInd & IIIrd trimester and high-risk PW

Application

• The amount would be transferred to beneficiaries' bank or post office account linked to Aadhar number in DBT mode.

Necessary documents

- Aadhar card
- Samagra ID
- Birth certificate
- Anganwadi enrolment number.
- Bank passbook
- Ration card
- Registration card
- Hospital registration.
- Labour card.
- Other necessary documents if asked by Anganwadi workers

Contact at

Verification officer

Anganwadi Worker, Asha worker and ANM

District program officer and Anganwadi supervisors.

133. Monetary encouragement for education scheme

Department

Labour department.

Objective

• M.P. To ensure continuity of education to the students of the building and other construction workers.

About the Scheme

The registered construction workers beneficiaries' son/daughter/wife will be eligible to take the amount under the scheme as follows:

- o From class 1 to 5- Rs.500 for Boys and Rs.800 for Girls.
- o From class 6 to 8- Rs.1000 for Boys and Rs.1200 for Girls.
- o From class 9 to 12- Rs.1200 for Boys and Rs.1700 for Girls.
- Graduation like- BA/B. Com/B.Sc./Diploma level courses- Rs.3000 for Boys and Rs.4000 for Girls.
- o Post-Graduation like- MA/M. Com/M.Sc./PG Diploma level courses- Rs.5000
- o for Boys and Rs.6000 for Girls.
- Graduation level Business related courses- Rs.6000 for Boys and Rs.8000 for Girls.
- Post-Graduation level business related courses and Ph. D or Research work-Rs.8000 for Boys and Rs.10000 for Girls.

Eligibility

- Regular students studying in the educational institute will be eligible for getting incentive amount, they will have to submit the application in prescribed form till March 31.
- The acceptance of the amount of incentive on the received application will be given by the Principal of the government school/college/institute.

Application

- Submission of single application form to the students studying in the respective school
- Online School shikha portal

Necessary documents

- Aadhar card, Samagra ID, Construction worker certificate issued by MP government
- Another document's if asked.

Contact at

Verification officer

School/ college scholarship officer

District office department of labour.

134. Cash prize scheme for the meritorious students

Department

Labour department

Objective

 To encourage the student of the construction worker and motivate them with financial assistance.

About the Scheme

Children of the registered construction workers up to two in numbers who have
passed the examination of any of the following examinations, with first division
marks or qualified in the entrance examination organized by the Secondary Education
Board and entered in the relevant vocational courses, they will get the scholarship as
follows:

From class 5th to 7th - Rs.2000/- for Boys and Rs.3000/- for Girls.

From class 8th to 9th - Rs.3000/- for Boys and Rs.4000/- for Girls.

From class 10th to 11th - Rs.4000/- for Boys and Rs.6000/- for Girls.

From class 12th - Rs.6000/- for Boys and Rs.8000/- for Girls.

Graduation level courses like- BA/B.Com etc.- Rs.8000/- for Boys and Rs.10000/- for Girls.

Post-Graduation level courses like- MA/M.Com etc.- Rs.10000/- for Boys and Rs.12000/- for Girls.

Eligibility

• Regular students studying in the educational institute will be eligible for getting incentive amount, they will have to submit the application in prescribed form till March 31.

The acceptance of the amount of incentive on the received application will be given by the Principal of the government school/college/institute.

Application

- Submission of single application form to the students studying in the respective school
- Online School shikha portal

Necessary documents

- Aadhar card, Samagra ID, Construction worker certificate issued by MP government
- Another document's if asked.

Contact at Verification officer

School/ college scholarship officer District office department of labour.

Atal Bihari Vajpayee Institute of Good Governance and Policy Analysis (ISO 9001:2015)

(an autonomous institute of Government of Madhya Pradesh)
Sushashan Bhavan, Bhadbhada Square, Bhopal – 462003
Tel: +91-0755-2777316, 2777308, 2770765 Fax: +91-0755-2777316
Web: www.aiggpa.mp.gov.in Email: aiggpa@mp.gov.in