

INDIAN COUNCIL FOR CULTURAL RELATIONS

Dear Applicant,

Thank you very much for your interest to pursue higher education in India. As you prepare to apply for the Scholarship of ICCR, it is requested to keep in mind the following:-

- I. Please read the instruction before filling out the forms. Please also read the financial terms and conditions.
- II. The completed and signed application form which should be typed and not hand written along with other attachments must be e-mailed as a pdf document to the Embassy/ High Commission of India in your country. A hard copy along with 5 photographs should also be delivered to the Embassy/ High commission of India.
- III. Please note that your application will be considered only after it is verified and recommended by the Embassy/ High commission of India.
- IV. Please note that your placement to a particular educational institution / University will depend on the availability of seats and the course that you are choosing .Therefore, before filling your three choices, you are advised to check the Institutions/Universities available for the discipline that you intend to study. You may like to see a list of Institutions/ Universities where ICCR scholars are studying at present.
- V. Please also note that once you accept admission to a particular discipline in a particular institution, subsequent changes either in the institution or discipline would not be possible.
- VI. Please note that no admission and scholarship is offered for MBBS / MD / MS / BDS courses.

INDIAN COUNCIL FOR CULTURAL RELATIONS

AZAD BHAVAN, INDRA PRASHTHA ESTATE, NEW DELHI-110002

APPLICATION FORM FOR ICCR SCHOLARSHIPS FOR FOREIGN NATIONALS FOR THE ACADEMIC YEAR 2016-17

Please tick Scholarship Scheme for which application is being made:

Sl.	<input checked="" type="checkbox"/>	Scholarship Schemes
1	<input type="checkbox"/>	General Scholarship Scheme (GSS) - ICCR
2	<input type="checkbox"/>	Scholarships under bilateral Cultural Exchange Programmes/ Education Exchange Programme (CEP/EEP Scholarship) - ICCR
3	<input type="checkbox"/>	Scholarships for students from Commonwealth Countries (ICCR's Commonwealth Scholarship Plan) - ICCR
4	<input type="checkbox"/>	Scholarships for students from African Countries - MEA
5	<input type="checkbox"/>	Scholarships for students from SAARC Countries - MEA
6	<input type="checkbox"/>	Scholarships for students from Mekong Ganga Co-operation (MGC) Countries - MEA
7	<input type="checkbox"/>	Sri Lanka Scholarship Scheme – Nehru Memorial - ICCR
8	<input type="checkbox"/>	Nehru Memorial Scholarship Scheme to Sri Lanka - MEA
9	<input type="checkbox"/>	Maulana Azad Scholarship Scheme to Sri Lanka - MEA
10	<input type="checkbox"/>	Rajiv Gandhi Scholarship Scheme to Sri Lanka - MEA
11	<input type="checkbox"/>	Bangladesh Scholarship Scheme - ICCR
12	<input type="checkbox"/>	India Scholarship Scheme (Bangladesh) - MEA
13	<input type="checkbox"/>	Scholarships for Nepalese nationals (also known as Silver Jubilee Scholarship Scheme) - MEA
14	<input type="checkbox"/>	AYUSH Scholarships to study Indian Traditional Medicine Systems such as Ayurveda, Unani, Siddha & Homeopathy (available for students from all Countries, though priority is given to BIMSTEC Countries) - MEA
15	<input type="checkbox"/>	AYUSH Scholarships to study Indian Traditional Medicine Systems such as Ayurveda, Unani, Siddha & Homeopathy (available for students from all Countries, though priority is given to Non BIMSTEC Countries) - Ayush
16	<input type="checkbox"/>	AYUSH Scholarships to study Indian Traditional Medicine Systems such as Ayurveda, Unani, Siddha & Homeopathy to Malaysian nationals - Ayush
17	<input type="checkbox"/>	Scholarships to Afghan nationals - MEA
18	<input type="checkbox"/>	Scholarships to Mongolian nationals - MEA
19	<input type="checkbox"/>	Scholarships to Bhutanese nationals - MEA
20	<input type="checkbox"/>	Scholarships to Maldivian nationals - MEA
21	<input type="checkbox"/>	ICCR Cultural Scholarship Scheme (For Dance/Music/Yoga/Art) - ICCR
22	<input type="checkbox"/>	Special Scholarship Scheme to Mauritian national (TCD MEA) - ICCR

For further specifications of each Scheme, may refer to ICCR Website www.iccr.gov.in

Please tick one of the following course options: () UG () PG () Ph.D () Ayush

TO BE FILLED IN BY MISSION AND ATTACHED TO EACH COPY OF APPLICATION

ICCR SCHOLARSHIP APPLICATIONS
CHECK LIST FOR MISSIONS

1. Application form being used is for the right academic year. ()
2. Five copies/ sets of the application duly filled in and properly tagged are sent herewith ()
3. Scholarship scheme has been selected/ ticked properly by the scholar ()
4. Course/ University option has been properly indicated by the scholar ()
5. There are six recent passport size photographs, five pasted (one on each form with signature) and one additional photograph not pasted to any form ()
6. Certified copies have been attached of the syllabi and graduation certificates/ marksheets for all educational qualification listed ()
7. Marksheets etc. for the minimum qualifications required by the student to qualify for his course of choice have been attached ()
8. Synopsis of proposed area of research have been attached by the student who is applying for doctoral/ post doctoral course ()
9. This application is for a B.E. course and has the confirmation the candidate has taken Physics, Chemistry and Mathematics (PCM) in his/her school leaving examinations (mandatory requirement) for Engineering courses ()
10. Video/ audio cassettes of students wishing to study performing Arts are enclosed. ()
11. Certified copies of translations of documents which are not in English are attached ()
12. Certified that no original documents attached with this application ()
13. Certificate of Physical fitness is attached ()
14. Character recommendations are attached ()
15. Certificate by Mission including certification of student's English skills are attached ()
16. Certified copies of relevant pages of passport are attached ()
17. Undertaking has been given by student that he will abide by terms and conditions of ICCR scholarships ()
18. Certified that student has not been given ICCR scholarship before
(Note: If s/he has already availed of an ICCR scholarship, please attach HOM's recommendation as to why s/he should be given scholarship for the second time) ()
19. Certified that student is not already studying in India
(Note: If student is already studying in India, please attach HOM's recommendation as to why s/he should be converted into an ICCR scholar) ()
20. Certified that application form is complete in every respect ()

Signature _____

Name _____

Designation _____

Mission _____

CERTIFICATE TO BE FURNISHED BY THE INDIAN DIPLOMATIC REPRESENTATIVE

Certified that I am satisfied
that Mr./Mrs./Miss

(Name of candidate)

is permanently domiciled in

(Name of country)

and on completion of his / her
studies in India will return to

(Name of the country of domicile)

Certified that all entries in the application form have been checked with the original documents and that
the application is complete in all respects. Attested copies of certificates, diplomas or degrees of
examination passed are enclosed.

Certified that the candidate's knowledge of English is sufficient to enable him/her to follow lectures and
instructions given in English and to take examinations in that language.

Date _____

Signature _____

Place _____

Designation _____

INSTRUCTIONS TO CANDIDATES FOR FILLING THE APPLICATION FORM

- 1 All entries (except the signature) in the application should, be typewritten or handwritten in block letters (capitals).
- 2 Six copies of application, duly filled and properly tagged, are to be submitted.
- 3 Each copy should be complete in all respects, with all the required information and all necessary supporting documents, as listed below:
 - i. A recent passport size photograph (taken not earlier than a year before the date of the application) should be pasted on the application form in the space provided for the purpose. The name should be written on the photograph for purpose of identification.
 - ii. Apart from these six photographs which are to be pasted on the applications, one additional photograph, not pasted to any form, must be supplied.
 - iii. Certified copy of the syllabi, curricula, etc. of courses covered in schools, colleges, universities attended (except the Senior Cambridge, High Cambridge and London General Certificate of Education examination) with full details. Note: If this information is not supplied, your application will not be considered, as this information is required in order to establish equivalency with Indian academic standards.
 - iv. Certified photostat copies of all academic qualifications certificates and marksheets, including those relating to school leaving examination, which are mandatory for the course for which you have applied.

Note: Please ensure that certified copies of documents showing specific qualifications required for the course of your choice (such as GMAT scores for admission in MBA/TOEFL/IELTS scores for English courses etc.) are also attached. The requirements can be checked from the UGC website / Handbook or from the website of the institution concerned.

- v. A certificate of physical fitness in the prescribed form.
- vi. Recommendations / character certificates as required under S. No.15 of this form.
- vii. Certified copies of relevant pages of candidate's valid passport (max validity), showing photograph, name, contact details, date of issue, date of expiry and place of issue. (Note: Please ensure that your passport is valid for the duration of the course for which you have applied.)

(ORIGINAL DOCUMENTS SHOULD NOT BE SENT WITH THE APPLICATION AS THESE WILL NOT BE RETURNED TO THE APPLICANT.)

APPLICATION FORM

Space for recent
passport size
photograph

1. Full name (IN BLOCK LETTERS)
(Mr. / Mrs. / Miss)

2. Male () Female ()

3. Contact details:-

i. Tel:

ii. Fax:

iii. Email:

iv. Postal address:

4. Permanent home address (IN BLOCK LETTERS)

5. Date of birth _____

Nationality _____

6. Country of residence _____

7. Passport No. _____

i. Date of issue _____

ii. Date of expiry _____

iii. Place of issue _____

8. Details of Father / Guardian
Name:

Relation (F/G):

Occupation:

Nationality:

Address of permanent:
residence of Father / Guardian

9. Knowledge of proficiency in English

Written	Good (<input type="checkbox"/>)	Fair (<input type="checkbox"/>)	Poor (<input type="checkbox"/>)
Spoken	Good (<input type="checkbox"/>)	Fair (<input type="checkbox"/>)	Poor (<input type="checkbox"/>)

Specify level of examination passed in English and grades obtained.

10. Knowledge of any other language _____

Written	Good (<input type="checkbox"/>)	Fair (<input type="checkbox"/>)	Poor (<input type="checkbox"/>)
Spoken	Good (<input type="checkbox"/>)	Fair (<input type="checkbox"/>)	Poor (<input type="checkbox"/>)
Understand	Good (<input type="checkbox"/>)	Fair (<input type="checkbox"/>)	Poor (<input type="checkbox"/>)

11. Give details, if any

- (a) Proficiency acquired in games, sports & athletics; and
- (b) Part taken in other extra-curricular or social activities

12. State in order of preference the Universities / Institutes in India in which you seek admission:

1.

2.

3.

NOTE: Please refer to "Universities Handbook of India" available with the Indian Diplomatic Mission in your country or go to University Grants Commission (UGC) website at <http://www.ugc.ac.in> Please note that ICCR provides scholarships only for courses in central or state government universities as listed by the UGC, and for courses in deemed universities which have been approved by UGC.

There is no guarantee of admission in your choice of University / Institution. In case of non-availability of a particular course in a particular Institution, the Council will forward the application to other Universities/Institutions where such courses are available.

The Council would try to accommodate the candidates as per their choice of course/institute. However, the Council reserves the right to offer admissions for any course or institution in India even if these are not among the candidate's preferred choice. While the candidate may decide whether or no to accept such an offer, it may be noted that once accepted, no change in either course or University will be permitted.

13. State in order of preference the courses which you would like to study in India.

1.

2.

3.

NOTE: Candidate should be very specific and clear about the course of study, which he / she wishes to pursue in India. Scholarships are not available to pursue more than one course. Candidate should ensure that the courses listed here are offered by all three of the Universities listed under S.No.12 above. The candidates must refer to the Universities/Institute Website to know the eligibility criteria for the courses of their choice.

14. PREVIOUS EDUCATIONAL QUALIFICATIONS (Fill in all columns which are applicable to you):

Certificate / Degree	Country	Name of School/ University / Board	Year of Graduation	Percentage
School Leaving (equivalent to Grade XII in India)			<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
Undergraduate (equivalent to three years course after grade XII in India)			<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
Post graduate (Two years' Masters' course after the above mentioned undergraduate or five years' Masters' course after grade XII)			<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
DOCTORAL (Ph.D) (After Masters' Degree)			<input type="text"/> <input type="text"/> <input type="text"/>	Accepted <input type="checkbox"/> OR Not yet accepted <input type="checkbox"/>

Note: Details of any course in Indian Universities / Institutes which the scholar is currently attending or has attended in past may be given below.

Year	Name of University / Institute	Course

15. Give below the names of two persons who have agreed to testify from their personal knowledge to your character (they must not be related to you and should have direct knowledge of your academic pursuits and attach recommendation letters / character certificates signed by them).

(a) Name _____
Status/ Designation _____
Address _____
E-mail _____

(b) Name _____
Status/ Designation _____
Address _____
E-mail _____

16. Details of close relative (s) or friends, if any, in India.

I. Name _____
II. Relationship _____
III. Status/ Designation _____
IV. Address _____
V. Tel No. _____
VI. E-mail _____

17. Have you travelled or lived in India in the past. If so, mention places visited and dates of such visits.

18. Have you ever availed of ICCR Scholarship earlier? If so, please give full details.

- (i) Year of Scholarship
- (ii) Name of Course
- (iii) Name of the Institute / University
- (iv) Total duration of stay in India on scholarship

19. Any general remarks which you would like to offer (if the space is not sufficient, attach a separate sheet and sign the same).

Date

Place

Signature of Applicant

I hereby declare that the particulars given above are true to the best of my knowledge and belief, that I have understood the terms and conditions of the Scholarship Scheme as given above and in Annexures II and III and hereby undertake to abide by them, and that I also undertake to return to my country after completion of my studies in India.

Signature of Applicant

CERTIFICATE OF PHYSICAL FITNESS(To be filled by a Registered Medical practitioner
in the applicant's country of domicile)

Name of Applicant _____

Sex M/F _____

Marital Status _____

Age _____ Blood Group _____

Nationality _____

Address _____

(City) _____

(Country) _____

Telephone No. _____

Email Address _____

I. Medical History (Please give details of any past medical condition which may adversely impact the patient's health at the current time or in the near future).**IA. History of Any Known Illness / Surgery:-**Raised BP - Yes No If, yes – on Regular treatment - Yes No DM - Yes No If, yes – on Regular treatment - Yes No IHD - Yes No If, yes – on Regular treatment - Yes No Stroke - Yes No If, yes – on Regular treatment - Yes No

Kidney Disease:

Chronic Renal Failure – Yes No If, yes – on Regular treatment - Yes No **Any history of Surgery / prolonged hospitalization (more than 2 weeks)**

Yes/No; if yes, details of illness / injury / surgery with duration of illness/ treatment

Any history of loss of appetite - Yes No
Any history of loss of Weight - Yes No
Any history of digestive diseases - Yes No
Family History of : DM HT Obesity

Any known Allergy:- If so, is the patient on any medication / precautions?

II. Physical Examination

Medical condition of:-

Height _____ Weight _____ Chest _____
Head _____ Nose _____ Lungs _____
Eyes _____ Pharynx _____ Heart _____
Ears _____ Neck _____ Reflexes _____

Remarks if any:-

III. **Medical Examination:-** Routine Blood, (including Fasting & P.P), Urine Test and Chest X-Ray and any other test as deemed fit by the Medical Practitioner (to rule out any chronic disease).

IV. Summary

1. I believe this applicant IS / IS NOT physically able to carry on a full course of study, involving long hours of work, in a college or university in India.
2. In my opinion the applicant's health and physical condition in general are:

Excellent

Good

Poor

3. I certify that the applicant is up-to-date on routine vaccinations including, among others, MMR, DPT, Varicella, Hepatitis A & B etc.
4. He / She has no physical condition / ailment which would hinder him from pursuing a full course of study in India. _____()
5. He / She present no evidence of any communicable disease or of any chronic fatigue. _____()
6. He / She does not have any chronic medical condition which requires regular and sustained medical treatment. _____()

NOTE: If answers to 4, 5 and 6 above are positive, please give details in Remarks column below.

REMARKS

Date

Signature _____

Address _____

IMPORTANT:

As a protective measure, those planning to study in India are strongly advised to get vaccinated against typhoid / cholera before coming to India.

GENERAL INSTRUCTIONS TO APPLICANTS

1. Six complete sets of application forms are to be submitted to the Indian Mission.
2. Candidate should clearly mention the course and University to which he/she is seeking admission. **The applicants are advised to go through the “University Handbook” available with our Mission before giving these details.**

NOTE:ICCR would not be able to entertain a subsequent change in course of study or University once admission of a scholar is confirmed and the scholar has arrived to join the course.

3. Certified copies of all documents should be accompanied with English translations. A syllabus of the last qualifying examination should be enclosed with application.

NOTE:

- a. **Students applying for doctoral/ post doctoral courses should include a synopsis of the proposed area of research.**
- b. **Students wishing to study performing arts should, if possible, enclose video/ audio cassettes of their recorded performances.**
4. Candidates must have adequate knowledge of English.
5. ICCR will not entertain applications which are sent to ICCR directly by the students or which are sent by local Embassies/High Commissions in New Delhi.
6. Priority will be given to students who have never studied in India before.
7. No application will be accepted for admission to courses in MBBS/MD or Dentistry/Nursing.
8. Candidates may note that Indian universities/educational institution are autonomous and independent and hence have their own eligibility criteria which have to be fulfilled. Please also note that acceptance of application by the University is also not a guarantee of admission. A scholarship is awarded only when admission is confirmed by ICCR.
9. Student must carry a proper visa. Students should ensure that they get the correct visa from the Indian Embassy/High Commission. Government of India guideline stipulate that if a scholar arrives without proper visa and his/her actual admission at the University/Institute does not materialize, he/she will be deported to his/her country.
10. Before departing for India the scholars should seek a full briefing from the Indian Diplomatic Mission in their country about living conditions in India/the details of scholarship/the type and duration of the course to which he/she is admitted. Scholars should inform the Indian Embassy/High Commission of their travel schedule well in advance so that ICCR can make reception and other arrangements for them.

11. Scholars are advised to bring some money with them to meet incidental expenditures on arrival in India.
12. The scholars who are awarded scholarships should bring with them all documents relating to their qualification in original for verification by the respective college/university at the time of admission.

Formalities to be completed on arrival

Upon arrival in India all scholars should register themselves with local FRRO within 7 days or within the stipulated time as directed by the Indian High Commission/Embassy concerned while issuing visa. After registration, students are required to obtain Resident Permit within 90 days.

Admission formalities

- Students should ensure that the Institutes forward their Joining Reports to the ICCR immediately after they join their courses, duly signed and stamped by College's Authorities, to enable ICCR to remit Tuition Fees/Other Compulsory Fees and other admissible dues at an early date.
- Due care should be taken by the students while filling up column nos. 9 & 14 of Joining Report regarding duration (year and month) and break – up of tuition fees, as Council is not mandated to pay any caution money/security deposits/uniform fee etc. These fees, if any, may be paid by the students directly, and any refundable deposits would be refunded to them on completion of their respective courses by the concerned Institute/College. The Council gives scholarship upto declaration of result. Due care should, hence be taken while filing up column no.9 of the Joining Report, in consultation with the college authorities so that the period includes the declaration of results as well as the stay required for collection of provisional certificate after the final exams.

Payment Criteria for stipend, house rent and contingent allowance.

- Amount payments made under scholarships are given in Annexure – III.
- The Scholarship commences from date of arrival in India. Living allowance and house rent is paid on pro-rata basis in advance for 3 months in cash by ICCR HQs/Regional Offices. Further payments is released on receipt of joining report and is paid monthly/quarterly through the SBI account/University concerned.
- Miscellaneous expenditure such as mess charges for those staying in hostels have to be met by the scholar from his stipend or personal resources.
- Contingent allowance is given every year only until the end of the course to meet expenditure on purchase of books, stationery etc. It is not given during any extension period which may be sanctioned for a particular student. For Ph.D scholars, the contingent grant is given for a maximum of five years.
- In case of Ph.D scholars, the scholarship is for a maximum of five and a half years, (inclusive of extension/viva voce) or for the total duration of research (until the submission of the thesis) plus six months for viva voce, whichever is earlier.
- For continuation of scholarship payments, all scholars must submit annual progress reports and copy of valid Resident Permit.

- Ph.D scholars travelling outside the country for data collection are eligible to draw 2 months stipend for the ex-India period **only once during their scholarship tenure**, subject to the necessary certificate from their supervisor and invitation of host organization and advance approval of the Council well in advance. All travel expenses are to be borne by the scholars themselves.
- Progress Report, along with certified copy of mark-sheet, must be submitted every semester/annually to ensure continuation of scholarship by the Council.
- The stipend and HRA will be paid only up to the declaration of result/receipt of provisional certificate and not upto the issuance of degree by the Institute/University.
- No stipend is released during ex-India period but house rent is released for a maximum period of two months.
- Hostel accommodation is not guaranteed and is an exception rather than an assured facility. The accommodation allowance (HRA) that ICCR gives allows 2 to 3 students to "chum up" and share a small flat. Please note that prior approval of Council is required for continuation of HRA beyond the initial three months period. ICCR will only pay hostel fees and not mess charges or security deposits/ caution money.
- If a scholar is hospitalized in India for a period of one month or longer, the scholar's living allowance will be reduced by 50%.
- For those scholars who are pursuing science courses, the expenditure on laboratory chemicals and other incidental charges are to be borne by the scholars themselves.
- Under the scholarship schemes, expenses on study tour are met by the ICCR only if the tour proposal is endorsed by the supervisor/teacher or head of the Institution concerned, certifying that the tour is an integral part of or essential to the course of study or training. It is mandatory to take the Council's prior permission before proceeding on tour. ICCR reimburses to and for 3rd AC train fare or the actual bus fare of any state transport (upon production of original receipts), together with the stipulated daily allowance, in addition to the normal stipend. This would be decided depending upon the course/research work the student is involved with.
- If a student decides to return to his/her country before the completion of the course, he/she would not be entitled to a return passage (in cases where ICCR has agreed to pay international airfares). The expenditure would need to be borne by the scholar himself/herself. On returning to his/her country, he/she is required to refund the amount of airfare paid by the Indian Mission for travel to India as well as the scholarship amount paid by ICCR during his/her stay in India.
- ICCR will not pay airfares or any other expenses related to students travelling outside India during vacations or during the duration of the course.

Payment of tuition fees/Registration fees

- All tuition fees, university exam fees and other compulsory fees which are not refundable are paid directly by the Council. All refundable deposits will be paid by the scholar himself/herself.
- If any of the Colleges/Universities/Institutes ask the scholar to pay tuition/other compulsory fees, the student may approach ICCR with the claim.

- If a student pays tuition fees/ other compulsory fees on behalf of ICCR to the College/Institute, he/she is entitled to get reimbursement on submission of the original receipt/voucher etc issued by the University/College/Institute.
- Registration fee/tuition fee etc would not be paid for the extension period unless approved by the Competent Authority.

Reimbursement of Medical Claims

- In case of illness, a student should first visit the University/Institute's clinic for treatment. The ailing student may, subsequence visit a government hospital or a private hospital on the CGHS/University's panel with the written recommendation of the University's Medical Officer, and only if that particular medical treatment or procedure is unavailable in the university clinic.
- In an emergency situation, students can avail of treatment from CGHS approved private hospitals. In such cases, an emergency certificate is required from the concerned hospital. All reimbursements are made as per approved CGHS rates, even where CGHS facility is not available.
- Student should submit the medical claim to ICCR in the prescribed proforma (available with ICCR HQs/Regional Offices). Medical reimbursement forms must be accompanied by all original vouchers, prescriptions, cash memos for medicines and test reports duly signed by the attending doctors and the International Students Advisors of the University. No claim will be entertained with only the hospital stamp.
- If medical treatment is being availed of out side the state where they are pursuing their studies, reimbursement will be made only if proper procedures mentioned above fulfilled. In any case, travel expenses will not be reimbursed.
- No reimbursement is admissible for expenditure incurred on family members who accompany the scholar to India.
- No reimbursement will be made against expenditure in tonics, dental, artificial aids, spectacles, acne treatment and any other item not covered under CGHS norms.
- All claims to be submitted within one month of the treatment for reimbursement.

Shifting from Hostel to Private Accommodation

- Any student intending to change from hostel to private accommodation should obtain prior permission from ICCR. For this they should first get a "No Objection" and "No Dues" certificate from Hostel/Institute authority and forward the same to ICCR (all in original) alongwith his/her application. Failing to obtain prior permission might entail rejection of their request subsequently. Frequent changes are not allowed.
- **Change from hostel to private accommodation would not be allowed in the middle of the academic session.**
- After shifting, the student must submit the latest residential address to the Council if not submitted before.

Mandatory Attendance

- Students must ensure that they have completed the mandatory attendance as required by that particular University to be eligible to take their exams. The Council will not issue any recommendation letter if the scholar is short of attendance.
- Council would not extend the scholarship period if the scholar is detained/debarred from sitting in the exam due to shortage of attendance.

Return journey to home country

- Students should leave the country immediately after the completion of their studies. Under normal circumstances, the time gap between completion of studies and final departure should not exceed one month.
- A scholar wishing to travel outside India during the course of study for personal reasons may do so at his/her own expense and with the prior permission of ICCR and the Institute where he/she is studying.

Discontinuation/Cancellation of Scholarship

- Generally ICCR discontinues scholarship payment when a scholar fails in his/her examination. The student is then asked to clear his/her examination as a self financing student, with the clear understanding that ICCR would revive his/her scholarship only after he/she clears the examination successfully within one year. If he/she fails again, the scholarship would be cancelled.
- Scholarship could be cancelled if the scholar fails repeatedly or is involved in exam malpractices/anti-social activities, or is found violating the terms and conditions of ICCR scholarships.

INDIAN COUNCIL FOR CULTURAL RELATIONS
Azad Bhavan, Indraprastha Estate, New Delhi-110002

Financial Terms and Conditions

LIVING ALLOWANCE (STIPEND) (Per Month)	
Undergraduate	5,500
Postgraduate	6,000
M.Phil / Ph.D	7,000
Post-doctoral Fellow	7,500
HOUSE RENT ALLOWANCE (Per Month)	
In Grade 1 cities	5,000
In other cities	4,500
CONTINGENT GRANT (per annum)	
Undergraduate	5,000
Postgraduate	7,000
M/Phil / Ph.D and M.Tech./ME	12,500
Post – doctoral studies	15,500
Tuition Fee/Other Compulsory Fee	As per actual (excluding refundable amount)
THESIS AND DISSERTATION EXPENSES (Once in entire duration of course)	
Ph.D Scholar	10,000
For BBA/BCA/MBA/MCA/M.Tech and other course required submission of Project	7,000
MEDICAL BENEFITS	
Under the scheme scholars are expected to seek treatment only at medical centre or dispensary attached to universities / Institutes where they enrolled or in the nearest Government hospital	Bill are settled as admissible according to AMA/CGHS norms

ICCR SCHOLARSHIPS

GUIDELINES FOR MISSIONS

1. Six complete sets of application forms (duly filled in, with all necessary supporting documents and properly tagged) are needed, one set to be retained by the Mission and the other 5 sets to be sent to ICCR.
2. Applications should be complete in every detail, and Mission should carefully scrutinize applications prior to forwarding them. Applications which are incomplete in any way will not be considered.
3. Please ensure that the candidate clearly mentions the course and university to which he/she is seeking admission (he/she can consult the "Universities Handbook" or university/ college websites) when giving his/her choices. For ready reference, the list of Universities where ICCR scholars are studying is also available in the ICCR website at www.iccrindia.net.
4. Certified copies of translations of documents which are not in English should be attached with the original documents.
5. The syllabus for the qualifying examination should be enclosed with the application.

NOTE: a) Students applying for doctoral/post-doctoral courses or Architecture should include a synopsis of the proposed area of research.

b) Students wishing to study performing arts should enclose Video/Audio cassettes of their recorded performances wherever possible.

5. Nominated candidates should have fluent knowledge of English.

The Mission should take care to verify the English skills of the applicant before forwarding his/her application. The Mission is required to so certify in the application form.

6. The Mission is the final authority for forwarding the list of nominations for processing by ICCR. **Please do not forward more than 50% extra applications against the allocated slots.**
7. In case of nominations by the local government a representative of the Mission must be associated while deciding the list of candidates whose nominations are to be forwarded to ICCR. Additionally, the Mission should either invite nominations directly through advertisement or through notices put up in its diplomatic premises. ICCR will not entertain applications which are sent to it directly by the students or which are sent by local Embassies/ High Commission in New Delhi.
8. Priority will be given to students who have never studied in India before. Student who have formerly studied on ICCR Scholarship should be given second preference.
9. No candidate should be nominated for MBBS/BDS and courses related to medicine.

10. Candidates should be informed that Indian universities/educational institutions are autonomous and independent and hence have their own eligibility criteria.
11. Mission should issue the appropriate visa only when the Council communicates confirmed admission for a particular student. Scholars for structured under-graduate and post-graduate courses should be issued Student Visas. M. Phil., Ph.D, Casual Research and Post-doctoral research scholars should be issued Research Visas.
12. According to the new rules, all students seeking admission to M.Phil and higher degree courses now require Research Visas instead of Student Visas. Mission must note that it is quite impossible to convert a Student Visa into Research Visa once a student is already in India. It is better to keep a student waiting in his/her country while their request for admission is being processed rather than sent the student to India on some other visa.
13. Please issue visa for entire duration of course if MHA guidelines allow Mission to do so.
Note: Ministry of Home Affairs/Government of India guidelines stipulates that if a scholar arrives without the proper visa and his actual admission at the university/institute cannot materialize, he/she will be deported to his/her country for the required change in visas.
14. Before their departure for India the scholars must be adequately briefed by our Mission about living conditions in India and terms and conditions.
15. Hostel accommodation is not guaranteed. The small accommodation allowance that ICCR gives in lieu of hostel fees allows 2 to 3 students to "chum-up" and share a small flat, and is paid only after prior approval of ICCR is obtained for staying in private accommodation. It is important that the students are aware of this situation.
16. Scholars should be advised to carry some money with them to meet incidental expenditure on arrival.
17. Please note in case of scholar pursuing science courses the expenditure on laboratory chemicals and other related incidental charges will be borne by the scholars themselves.
18. One way tickets should be purchased only for those students who have been accepted under schemes which provide airfares.

APPLICATIONS WILL NOT BE ACCEPTED BY ICCR FOR PROCESSING AFTER 15th JANUARY 2016.

INDIAN COUNCIL FOR CULTURAL RELATIONS
 AZAD BHAVAN, I.P. ESTATE, NEW DELHI-110002.
 International Scholarship Division

JOINING REPORT OF THE SCHOLAR

Part – I : To be filled in by scholar except S. No. 10.

Part – II : To be filled in by University/ISA/Principal including S. No. 10/Part - I.

1. Name of the scholar :
2. Name of the scheme under which selected :
3. Country of domicile :
4. Course of study to which admitted :
5. Date of leaving home country :
6. Date of arrival in India :
7. Passport number with place of issue, date of issue and date of expiry :
8. Date of joining the Institute/University :
9. Name of the Institute/ University where admitted :
10. Duration of the entire course : Month Year
 From:
 To :
11. Contact details in India : -
 a) Name and Address of Hostel :
- b) If hostel accommodation not Provided, address of private accommodation :
- c) Tel (Landline) :
- d) Tel (Mobile) :
- e) Email :
12. Roll No./Reg. No./I.C. No. :

Note : Please ensure that the form is duly stamped and signed by concerned authorities in the Institution/Universities where the scholar joins. For students in Delhi, Aligarh, Hisar, Roorkee the joining report may be sent, to ISD-II/ISD-I/Afghan Section, ICCR, New Delhi in person or by post.

13. I. Compulsory Fees	: I YR.	II YR.	III YR.	IV YR.	V YR.
Tuition fee	-----				
Admission fee	-----				
Enrolment fee	-----				
Registration fee	-----				
Laboratory fee	-----				
College Exam. fee	-----				
University Exam fee	-----				
II. Other Compulsory Fees – (As per University Fee Circular)					
Marks sheet fee	-----				
Identity Card fee	-----				
Library reading room fee	-----				
Gymkhana/Games/Athletic fee	-----				
Union fee	-----				
Association fee	-----				
Recreation fee	-----				
III. Refundable Charges – (To be paid by scholar)					
Medical fee	-----				
Visual fee	-----				
Poor Student Aid fee	-----				
Name of any other fee which is compulsory	-----				
IV. Hostel Rent					
Room rent	-----				
Water charges	-----				
electricity charges	-----				

Any other charges not covered above & details thereof:-

Note: - In case the scholar has not been allotted any hostel accommodation for himself due to non-availability of accommodation in the hostel, a certificate to this effect stating that "This is to certify that as no hostel accommodation was available, the scholar could not be provided hostel accommodation and he /she has hired private accommodation for which he is paying Rs. _____ P.M. to the land lord" may be sent to the Council separately.

Signature of Head of the Institute : _____

Name in Block Letter : _____

Designation and seal : _____

Important: Students may kindly note that in any future correspondence with ICCR, the name of the country, scholarship scheme and year of joining must be mentioned.

INDIAN COUNCIL FOR CULTURAL RELATIONS
Azad Bhavan, Indraprastha Estate, New Delhi-110002

Financial Terms and Conditions

LIVING ALLOWANCE (STIPEND) (Per Month)	
Undergraduate	5,500
Postgraduate	6,000
M.Phil / Ph.D	7,000
Post-doctoral Fellow	7,500
HOUSE RENT ALLOWANCE (Per Month)	
In Grade 1 cities	5,000
In other cities	4,500
CONTINGENT GRANT (per annum)	
Undergraduate	5,000
Postgraduate	7,000
M/Phil / Ph.D and M.Tech./ME	12,500
Post – doctoral studies	15,500
Tuition Fee/Other Compulsory Fee	As per actual (excluding refundable amount)
THESIS AND DISSERTATION EXPENSES (Once in entire duration of course)	
Ph.D Scholar	10,000
For BBA/BCA/MBA/MCA/M.Tech and other course required submission of Project	7,000
MEDICAL BENEFITS	
Under the scheme scholars are expected to seek treatment only at medical centre or dispensary attached to universities / Institutes where they enrolled or in the nearest Government hospital	Bill are settled as admissible according to AMA/CGHS norms

CERTIFICATE OF PHYSICAL FITNESS
 (To be filled by a Registered Medical practitioner
 in the applicant's country of domicile)

Name of Applicant _____

Sex M/F _____

Marital Status _____

Age _____ Blood Group _____

Nationality _____

Address _____

(City) _____

(Country) _____

Telephone No. _____

Email Address _____

I. Medical History (Please give details of any past medical condition which may adversely impact the patient's health at the current time or in the near future).

IA. History of Any Known Illness / Surgery:-

Raised BP - Yes No If, yes – on Regular treatment - Yes No

DM - Yes No If, yes – on Regular treatment - Yes No

IHD - Yes No If, yes – on Regular treatment - Yes No

Stroke - Yes No If, yes – on Regular treatment - Yes No

Kidney Disease:

Chronic Renal Failure – Yes No If, yes – on Regular treatment - Yes No

Any history of Surgery / prolonged hospitalization (more than 2 weeks)

Yes/No; if yes, details of illness / injury / surgery with duration of illness/ treatment

Any history of loss of appetite - Yes No
Any history of loss of Weight - Yes No
Any history of digestive diseases - Yes No
Family History of : DM HT Obesity

Any known Allergy:- If so, is the patient on any medication / precautions?

II. Physical Examination

Medical condition of:-

Height _____ Weight _____ Chest _____
Head _____ Nose _____ Lungs _____
Eyes _____ Pharynx _____ Heart _____
Ears _____ Neck _____ Reflexes _____

Remarks if any:-

III. **Medical Examination:-** Routine Blood, (including Fasting & P.P), Urine Test and Chest X-Ray and any other test as deemed fit by the Medical Practitioner (to rule out any chronic disease).

IV. Summary

1. I believe this applicant IS / IS NOT physically able to carry on a full course of study, involving long hours of work, in a college or university in India.
2. In my opinion the applicant's health and physical condition in general are:

Excellent

Good

Poor

3. I certify that the applicant is up-to-date on routine vaccinations including, among others, MMR, DPT, Varicella, Hepatitis A & B etc.
4. He / She has no physical condition / ailment which would hinder him from pursuing a full course of study in India. _____()
5. He / She present no evidence of any communicable disease or of any chronic fatigue. _____()
6. He / She does not have any chronic medical condition which requires regular and sustained medical treatment. _____()

NOTE: If answers to 4, 5 and 6 above are positive, please give details in Remarks column below.

REMARKS

Date

Signature _____

Address _____

IMPORTANT:

As a protective measure, those planning to study in India are strongly advised to get vaccinated against typhoid / cholera before coming to India.

INDIAN COUNCIL FOR CULTURAL RELATIONS
 AZAD BHAVAN, I.P. ESTATE, NEW DELHI-110002.
 International Scholarship Division

JOINING REPORT OF THE SCHOLAR

Part – I : To be filled in by scholar except S. No. 10.

Part – II : To be filled in by University/ISA/Principal including S. No. 10/Part - I.

1. Name of the scholar :
2. Name of the scheme under which selected :
3. Country of domicile :
4. Course of study to which admitted :
5. Date of leaving home country :
6. Date of arrival in India :
7. Passport number with place of issue, date of issue and date of expiry :
8. Date of joining the Institute/University :
9. Name of the Institute/ University where admitted :
10. Duration of the entire course : Month Year
 From:
 To:
11. Contact details in India : -
 a) Name and Address of Hostel :
- b) If hostel accommodation not Provided, address of private accommodation :
- c) Tel (Landline) :
- d) Tel (Mobile) :
- e) Email :
12. Roll No./Reg. No./I.C. No. :

Note : Please ensure that the form is duly stamped and signed by concerned authorities in the Institution/Universities where the scholar joins. For students in Delhi, Aligarh, Hisar, Roorkee the joining report may be sent, to ISD-II/ISD-I/Afghan Section, ICCR, New Delhi in person or by post.

13.	I. Compulsory Fees	: I	II	III	IV	V
		YR.	YR.	YR.	YR.	YR.
	Tuition fee	: -----	-----	-----	-----	-----
	Admission fee	: -----	-----	-----	-----	-----
	Enrolment fee	: -----	-----	-----	-----	-----
	Registration fee	: -----	-----	-----	-----	-----
	Laboratory fee	: -----	-----	-----	-----	-----
	College Exam. fee	: -----	-----	-----	-----	-----
	University Exam fee	: -----	-----	-----	-----	-----
II. Other Compulsory Fees – (As per University Fee Circular)						
	Mark\$ sheet fee	: -----	-----	-----	-----	-----
	Identity Card fee	: -----	-----	-----	-----	-----
	Library reading room fee	: -----	-----	-----	-----	-----
	Gymkhana/Games/Athletic fee	: -----	-----	-----	-----	-----
	Union fee	: -----	-----	-----	-----	-----
	Association fee	: -----	-----	-----	-----	-----
	Recreation fee	: -----	-----	-----	-----	-----
III. Refundable Charges – (To be paid by scholar)						
	Medical fee	: -----	-----	-----	-----	-----
	Visual fee	: -----	-----	-----	-----	-----
	Poor Student Aid fee	: -----	-----	-----	-----	-----
	Name of any other fee which is compulsory	: -----	-----	-----	-----	-----
IV. Hostel Rent						
	Room rent	: -----	-----	-----	-----	-----
	Water charges	: -----	-----	-----	-----	-----
	electricity charges	: -----	-----	-----	-----	-----

Any other charges not covered above & details thereof:-

Note: - In case the scholar has not been allotted any hostel accommodation for himself due to non-availability of accommodation in the hostel, a certificate to this effect stating that "This is to certify that as no hostel accommodation was available, the scholar could not be provided hostel accommodation and he /she has hired private accommodation for which he is paying Rs. _____ P.M. to the land lord" may be sent to the Council separately.

Signature of Head of the Institute : _____

Name in Block Letter : _____

Designation and seal : _____

Important: Students may kindly note that in any future correspondence with ICCR, the name of the country, scholarship scheme and year of joining must be mentioned.

List of Universities/Institutes in India where ICCR students are studying

Sl.No.	Name of University/Institute
1	Assam University
2	Tezpur University, Assam
3	Dibrugarh University, Assam
4	NIT Silchar, Assam
5	IIT Guwahati, Assam
6	Assam Agricultural University
7	Ayurvedic College
8	Banaras Hindu University, Varanasi
9	Sampuranand Sanskrit University, Varanasi
10	NIT Rourkela, Orissa
11	University of Agriculture, Bhubaneshwar
12	Ravenshaw University, Orissa
13	SRJAN Institute, Orissa
14	Calicut University, Kerala
15	NIT Calicut, Kerala
16	Kerala Agriculture University
17	MG University, Kottayam, Kerala
18	Kerala University
19	Central University of Kerala
20	Central University of Science & Technology, Kerala
21	Kerala KalaMandalam, Kerala
22	Gujarat University
23	Gujarat Technological University
24	Sardar Patel University
25	Veer Narmad South Gujarat University
26	Central University of Gujarat
27	SVNIT Surat
28	M.S. University, Baroda
29	Anand Agriculture University
30	Navsari Agriculture University
31	Junagadh Agriculture University
32	Gujarat Ayurved University
33	Dance & Music (Kadamb Institute)
34	Punjab University, Chandigarh
35	Kurukshetra University, Haryana
36	NIT Kurukshetra, Haryana
37	Rajiv Gandhi Ayurved College, Paprola, Himachal Pradesh
38	Dr. Y.S. Parmar University, Ludhiana
39	Punjab Agriculture University
40	Guru AngadVetinary Science. University

41	Punjabi University, Patiala
42	NIT Jalandhar, Punjab
43	NIT Hamirpur, Himachal Pradesh
44	Guru Nanak Dev University, Punjab
45	H.P. University, Shimla
46	Andhra University
47	Acharya N.G. Ranga Agriculture University
48	English & Foreign Language University
49	JNTU, Ananthapur, Andhra Pradesh
50	NIT Warangal
51	Osmania University
52	JNTU, Hyderabad
53	University of Hyderabad
54	NITHM, Hyderabad
55	Goa University
56	Anna University
57	Annamalai University
58	Dr. M.G.R. Medical University
59	Kaladiksha (Dance & Music), Chennai
60	Kalakshetra (Dance & Music), Chennai
61	NIT Trichy, Tamilnadu
62	Pondicherry University
63	Tamil University, Tanjore
64	Tamil Nadu Agriculture University
65	University of Madras
66	MANIT, Bhopal
67	Govt. Ayurvedic College, Gwalior
68	Indira SangeetVishwaVidyalaya, Kheragarh, Chattisgarh
69	North East Hill University, Shillong
70	Central Agriculture University
71	Manipur University
72	Bangalore University
73	University of Mysore
74	Mangalore University
75	University of Agriculture & Science, Bangalore
76	University of Agricultural Sciences
77	NIT Surathkal
78	Vishveshwarya Institute of Technology
79	National Institute of Unani Medicine
80	Sri DharmasthalaManjunatheshwara College of Ayurveda & Hospital
81	Shri. B.M. Kankanwadi Mahavidyalaya
82	Swami Vivekananda Yoga AnusandhanaSamasthan, Bangalore

83	MNIT, Jaipur
84	Central University of Rajasthan
85	MaharanaPratap University of Agriculture
86	National Institute of Ayurveda
87	Bhatkande Music Institute, Lucknow
88	Lucknow University
89	Allahabad University
90	MNNIT, Allahabad
91	PUNE University
92	Delhi University
93	Jawahar Lal Nehru University
94	Jamia Millia Islamia University
95	Kendriya Hindi Sansthan
96	Shri Ram Bharti Kala Kendra
97	Kathak Kendra
98	CCS, Haryana Agriculture University, Hisar
99	Aligarh Muslim University
100	Indian Agriculture Research Institute
101	Abhinav Dance Institute
102	Aamad Kathak Center
103	Triveni Kala Sangam
104	School of Planning & Architecture
105	Utsav Education of Dance, Delhi
106	Gandharva Mahavidyalaya, Delhi
107	IIT Roorkee, Uttarakhand
108	G.B. Pant Agriculture University, Uttarakhand
109	Utsav Educational & Dance Academy
110	Jamia Hamdard University
111	Delhi Technological University
112	Guru Subhendra Rao, Institute, New Delhi
113	Sher-e-Kashmir, Agriculture University, Jammu
114	ISM Dhanbad
115	VNIT, Nagpur
116	BhartiyaVidya Bhavan, Mumbai
117	Central Institute of Fishery Mumbai
118	Tata Institute of Social Science, Mumbai
119	Shri RamananadTirthaMarathwada University, Nanded
120	Mahatma Gandhi AntarashtriyaVishwavidyalaya
121	Podar Medical College, Mumbai
122	Baba Sahib AmbedkarMarathwada University, Aurangabad
123	IIT Mumbai
124	Mumbai University

125	Mahatma KrishiVidypith, Rahuri (agri)
126	AyurvedVidyalaya, Nashik
127	Bengal Engineering & Science University
128	Bidhan Chandra Krishi Vishwa vidyalaya
129	West Bengal State University
130	North Bengal University
131	Jadavpur University
132	NIT Durgapur
133	NIH, Salt Lake, Kolkata
134	NIT, Jamshedpur, Tata Nagar
135	Rabindra Bharathi University, Kolkata
136	Satyajit Ray Film & Television Institute, Kolkata
137	University of Kalyani, Kolkata
138	VisvaBharati, Santiniketan, Kolkata
139	University of Calcutta, Kolkata
140	University of Burdwan, West Bengal