

Scheme for Development of Sanskrit Education.

RULES AND REGULATIONS

1. INTRODUCTION.

The Sanskrit Commission appointed by the Government of India in 1956, recommended that help and patronage should be extended to important active private academies and bodies, which are working for the popularization of Sanskrit in their respective regions. Consequent upon this, a large number of organizations and individuals working in the field of Sanskrit have been applying for financial assistance to the Government of India from time to time under different schemes. Till recently, some of the schemes are being administered by Rashtriya Sanskrit Sansthan while some others were administered by the Government of India. It has now been decided by the Government of India that all these schemes shall be implemented by the Sansthan hereafter after merging the schemes together. In this background, the schemes, which have been under the purview of the Government of India and Rashtriya Sanskrit Sansthan, have been merged and given a new shape. The merged scheme will be hereinafter called **the Scheme for the Development of Sanskrit Education: 2007** and shall come into force from the financial year 2007-08. The Sansthan will have the power to make any amendment in the scheme at any time with the approval of the Ministry.

2. SCOPE.

Under this scheme financial assistance may be given to the organizations/institutions/individuals for fresh proposals for continuation and /or for expanding their activities or break fresh grounds in the field on propagation and development of Sanskrit. Such activities may relate to any one or more of the following purposes:-

- i) To set up new institutions/Traditional Sanskrit Pathashalas and / or to maintain develop institutions/Traditional Sanskrit Pathashalsas.
- ii) Running Sanskrit teaching classes.
- iii) Training and appointing Sanskrit pracharkas.
- iv) Setting up, running or strengthening of Sanskrit libraries and reading rooms.

- v) Purchase of propaganda equipment for propagating Sanskrit.
- vi) Organising lectures of prominent Sanskrit scholars, orientation course, Sanskrit elocution contests, Sanskrit debates, Sanskrit dramas etc.
- vii) Preparing Bilingual Dictionaries with Sanskrit as one of the Languages.
- viii) Preparation and publication of Sanskrit manuscripts.
- ix) Preparation, Publication & maintaining the standard and improvements of contents and quality of Sanskrit Journals and magazines.
- x) Institution of prizes and scholarship for students studying Sanskrit.
- xi) Organizing approved Sanskrit Conventions.
- xii) Research in Sanskrit.
- xiii) Any other activity, which may be found conducive to the enrichment, propagation and development of Sanskrit.

2.1 Under the Revised Scheme for Development of Sanskrit Education, 2007 Rashtriya Sanskrit Sansthan (Deemed University) will provide Financial Assistance for the Development of Sanskrit for following major activities.

- i) Financial Assistance for Sanskrit Teaching a) towards salary of Sanskrit teachers for Traditional Sanskrit Pathshalas/Schools/Mahavidyalayas, b) Teachers for Modern subjects in Traditional Sanskrit Pathshalas/Mahavidyalayas and c) Sanskrit teacher for Secondary/Higher Secondary Schools.
- ii) Samman Rashi to Eminent Sanskrit Pandits in indigent circumstances.
- iii) Financial Assistance to NGOs/Deemed Sanskrit Universities/Universities for various Research Projects and Programmes/ Activities for promotion of Sanskrit.
- iv) Financial Assistance for Publication, Re-print of Rare Sanskrit Books and Bulk Purchase of Sanskrit Books.
- v) Financial Assistance for Utilization of services of retired/ eminent literary Sanskrit Scholars (Shastra Chudamani).
- vi) Financial Assistance to Registered Academic Organisations to Conduct "Prayogik Prasikshan" for Vocational training courses for the students of Traditional Sanskrit Pathshalas/Institutions.
- vii) Financial Assistance to Universities/Deemed Universities /CBSE /NCERT /SCERT etc. to improve standards of Sanskrit teaching.
- viii) Award of Scholarships to Students of Sanskrit Pathshalas /Mahavidyalayas /High /Higher Secondary Schools /Colleges.
- ix) All India Sanskrit Elocution Contest.

The Grant-in-Aid Committee of Rashtriya Sanskrit Sansthan (Deemed University) shall be the Competent Authority to consider and approve the amount of the Assistance under these Schemes. The composition of the GIAC shall be as under and shall be for a period of three years:-

i)	Joint Secretary (Lang.)	-	Chairman
ii)	Vice-Chancellor, R.SkS	-	Member
ii)	Representative of the Skt. Division	-	Member
iii)	J.S.&FA or his representative	-	Member
iv) to viii)	Five Sanskrit Scholars to be nominated by Finance Committee and approved by BOM.	-	Members
ix)	Registrar, RSkS	-	Member
x)	Dy. Registrar (Scheme)	-	Member-Secretary

The GIAC will normally meet twice in a year but the frequency of the meeting may be increased or decreased at the discretion of the Sansthan if such need arises. The decision of the Sansthan shall be final and binding on the institutions /individuals seeking/ receiving financial assistance under the Scheme.

GIAC may be authorized to frame suitable guidelines wherever necessary within broader frame work of the Scheme. GIAC may also relax any conditions in existing Scheme or incorporate any new provisions in the Scheme which are not sufficient or not mentioned in the Scheme. Chairman GIAC may be empowered to consider and approve any proposal on file if the GIAC is not likely to meet in the near future. However, such decisions may be placed before the GIAC in its next meeting for ratification. Any dispute related to the Scheme shall have legal jurisdiction in Delhi Courts only.

2.1.1 Financial Assistance for Sanskrit Teaching.

a) Financial Assistance for Sanskrit teachers to the Traditional Sanskrit Pathshalas/Sanskrit Mahavidyalayas.

Financial Assistance is provided to the Voluntary Sanskrit Organisations/Oriental Schools, Institutions and Pathshalas towards salary of Sanskrit teachers at a rate to be decided by GIAC and Scholarship to meritorious residential students of Sanskrit @ Rs. 300/- P.M. or the rates prescribed by the Sansthan from time to time. The number of Scholarships will be restricted to a maximum of 150 students in order of merit in one institution. For this purpose students who have secured 60% or above will be considered. The Scholarship will be tenable for a period of 10 months in an academic year. The Sansthan also provides financial assistance for appointment of part-time teachers/Sanskrit Pracharakas on a remuneration of Rs.3000/- P.M. The grant is sanctioned on year-to-year basis subject to availability of funds and can be discontinued at any time at the discretion of the Sansthan. The amount of grant to an institution can be enhanced provided an application to this effect is received with the recommendation of the State Government, which will be considered by the Sansthan through its GIA committee.

Proposals under this scheme for Financial Assistance will be received by the Rashtriya Sanskrit Sansthan in the prescribed form from the registered Voluntary Sanskrit Organization/affiliated Pathshala/Sanskrit Mahavidyalayas through the State Governments along with its recommendation. The institutions seeking grant should have been in existence for at least three financial years. The Proposals received from the State Government would be scrutinized and

considered by a committee constituted by the Sansthan and placed before the GIAC and according to the recommendations made by the GIA Committee; funds would be sanctioned by the Sansthan to the Institutions.

The prescribed application form is given at **Annexure – I.** (see page no. 16)

b) Financial Assistance for Teachers for Modern Subjects in Traditional Sanskrit Pathshalas/Mahavidyalayas.

The objective of this is to make the traditional study of Sanskrit more purposeful from the point of view of acceptability and employability of the students passing out of Pathashalas and to bring about fusion between the traditional and modern systems of Sanskrit education. Also this will encourage the students to pursue a course of study in traditional Sanskrit Pathashalas with traditional facilities to learn modern subjects in Pathashalas. The Financial Assistance under this scheme will be restricted to Traditional Sanskrit Pathashala/Mahavidyalaya imparting Sanskrit teaching on traditional lines only. The Sansthan will provide Financial Assistance for appointment of a maximum of three teachers in modern subjects at a rate to be decided by GIAC from time to time. The teacher should be fulfilling eligibility criteria prescribed by the respective State Government for appointment in school in that State at corresponding level. Proposal under this scheme will be received by the Rashtriya Sanskrit Sansthan in the prescribed form from the registered/affiliated Pathshala/Sanskrit Mahavidyalayas through the State Governments. The institutions having less than three years after registration and having an experience in the field of Development of Sanskrit of less than 3 years are not eligible to apply for financial assistance. The Proposals received with the recommendation of the State Government would be scrutinized and considered by a committee constituted by the Sansthan and then placed before the GIAC and according to the recommendations made by the Committee; funds would be sanctioned by the Sansthan to the Institutions.

In addition, financial assistance for honorarium for a part time computer teacher @ Rs.3000/- per month may also be provided to traditional Sanskrit Pathshalas.

Depending upon the actual requirement, a one time financial assistance up to Rs.1.00 Lakh towards the cost of two computers and peripherals, installation and purchase of books may be provided to the Sanskrit Pathshalas.

The prescribed application form is given at **Annexure – II.** (see page no. 23)

c) Financial Assistance for Sanskrit teachers for Secondary/Higher Secondary Schools belonging to State Government Schools.

Under the scheme, Rashtriya Sanskrit Sansthan will provide assistance towards salary of one Sanskrit teacher per school at a rate to be decided by GIAC to be appointed in Govt. and Govt. aided High/Higher Secondary Schools where the State Governments are not in a position to provide facilities to do so. A teacher to be appointed under this scheme should be Graduate/Post Graduate degree holder in Sanskrit with a degree/diploma in teaching. Proposal under this scheme will be received by the Rashtriya Sanskrit Sansthan in the prescribed proforma from Secondary Schools/Higher Secondary Schools through the respective State Governments with their recommendations. The Proposals received from the State Government would be scrutinized and considered by a committee constituted by the Sansthan and then placed before the GIAC and

according to the recommendations made by the Committee; funds would be sanctioned by the Sansthan to the Institutions.

The prescribed application form is given at **Annexure – III.** (see page no. 29)

2) Financial Assistance for Samman Rashi to Eminent Sanskrit Pandits in indigent circumstances.

- a) Under the scheme the financial assistance is provided in the form of Samman Rashi by Sansthan to the eminent scholars above the age of 55 who have dedicated their lives to Sanskrit but have no settled source of income.

The prescribed application form is given at **Annexure – IV.** (see page no. 32)

- b) Proposals are to be routed through the State Government. The applications are entertained from the Sanskrit Pandits in indigent circumstances through the respective State Governments in the prescribed form along with their recommendation. The applications received will be scrutinized by a committee constituted by Rashtriya Sanskrit Sansthan and then the applications will be placed before the Grant-in-aid committee of the Sansthan for its consideration and recommendation.
- c) The recommended scholar will be given Rs.24,000/- per annum, without deduction of income from other sources. For this purpose the Pandits having income of less than Rs.24000/- per annum only would be considered. No other qualifications have been prescribed for the purpose.
- d) The grant of financial assistance to Sanskrit Pandits in indigent circumstances will be released by Rashtriya Sanskrit Sansthan, New Delhi and will be directly credited to the Bank Account of the beneficiaries preferably in the State Bank of India for which all the beneficiaries must provide the bank details including the Account No. , Branch, MICR code, etc.
- e) A life certificate in the form prescribed will be submitted by recipient every year.
- f) In the event of unfortunate death of the recipient, the assistance will be given to the spouse of the original recipient until his/her death.

3) Financial Assistance to NGOs/Deemed Sanskrit Universities/Universities for various Programmes/Activities for promotion of Sanskrit.

- a) Under the Scheme, Rashtriya Sanskrit Sansthan will provide 100% assistance of the approved expenditure for various programmes for development and propagation of Sanskrit by way of honouring vedic/Sanskrit scholars, conducting Vidwat Sabhas, holding of evening classes for Sanskrit, Sanskrit Samaroha/Sammelan, Prashikshana Vargas, Seminars and Research Projects related to development of Sanskrit, to the NGOs (Registered Bodies) who are engaged at least for three years of continuous work in the field of Sanskrit Development.
- b) Applications for Financial Assistance from registered NGOs/institution must be routed through the respective State Governments.
- c) All such application received by the Rashtriya Sanskrit Sansthan with the recommendation of the State Government will be examined by a committee constituted by the Sansthan. The recommendation of the committee will be placed before the GIAC for its consideration and recommendation.

- d) This scheme is also open for Sanskrit Universities/Sanskrit Deemed Universities, which may apply directly to Rashtriya Sanskrit Sansthan (Deemed University), New Delhi in the prescribed form.
- e) An institution may apply for Financial Assistance for Projects/Seminar/Samaroh/Sammelan/Conferences/Prasikshana varg maximum three projects in a financial year. The extent of the Financial Assistance will be decided by the GIAC on merit, which will be restricted to a maximum of Rs.10.00 lakhs** but the limit can be relaxed by GIAC in deserving cases.
- f) Release of funds to NGOs will be made in two installments. The first installment may be 75% of the approved assistance. The balance amount of grant would be released on submission of Utilization Certificate and satisfactory completion / progress of project.

The prescribed application form is given at **Annexure – V.** (see page no. 35)

4) Financial Assistance for Publication, Re-print of Rare and Bulk Purchase of Sanskrit Books.

- 4(a) i) Under the Scheme the Financial Assistance is provided to the tune of 80% (eighty per cent) of the total approved expenditure for the publication as indicated in “scope of assistance” assuring a print order of a maximum of 500 copies and in the case of descriptive catalogues of rare manuscripts, the assistance shall be upto 100% of the expenditure, assuring a print order of 500 copies. The cost of the book will be fixed by the Rashtriya Sanskrit Sansthan (Deemed University) in consultation with NBT or any other body approved by the Sansthan.
- ii). The total approved estimates of expenditure shall first be reduced by the quantum of assistance approved/paid for the same project from any other source of public funds such as by another department of the Central Govt./a State Govt./a local public authority/ a quasi-Government/ Autonomous Body of the Centre or of a State before deciding the amount of assistance to be provided under the scheme.
- iii). The books having a number of volumes will generally not be considered under the scheme.
- iv). The Sansthan may at its discretion, verify the copies printed by the author/institution/publisher before making the payment.
- v). In case the information provided by the applicant is found to be false at any stage, the sanction for the grant will be withdrawn and the beneficiary will be liable to refund the amount, if any, released by the Sansthan.

4 (b). Scope of Assistance:

The following kinds of publications qualify for consideration under the Schemes:

- i) Sanskrit books of reference like encyclopedias, books of knowledge, anthologies and compilations, bibliographies and dictionaries;

- ii) Descriptive catalogues of Sanskrit manuscripts in such format as may be prescribed by Rashtriya Sanskrit Sansthan with a print order not exceeding 500;
- iii) Self-learning instructions for Sanskrit written in other language media;
- iv) Original writing in Sanskrit on linguistics, literary, Indological, social, anthropological and cultural themes;
- v) Critical edition and/or publication of old Sanskrit manuscripts with or without translations/commentaries (in Hindi, Sanskrit or English). Translations and commentaries written in regional language/script will not be considered.

**** As approved by FC/BOM in its Meeting held on 16.8.2007.**

- vi) Translations and publications in Sanskrit of books on themes listed in (iv) originally published in another Indian or foreign language;
- vii) Transliteration and publication of classics from any Indian language into Sanskrit with or without translation;
- viii) Reprint/revised edition of rare Sanskrit books published more than the years that is defined by current copy right act of Govt. of India to open a copy right on proposed book and the proposed book has high demand by the scholars/students of Sanskrit but is out of print or available on exorbitant price in the market.
- ix) Any other kind of publication as may be individually accepted as conducive to the promotion of Sanskrit.

4 (c). Eligibility.

- i) Voluntary organizations/Societies/Charitable Endowments/Trusts which are registered under the relevant Central or a State Act prevalent for the time being, as well as individuals who are authors, editors, translators or those who intend to publish the book in question and hold the copyright thereof (excluding commercial publishers) shall be eligible to apply for assistance;

Provided that the applicant organization is not of the kind that it is registered/incorporated or functions in a manner that profits of any kind arising from its activities are distributed among its members or shareholders in the form of bonus or dividend.

- ii) The academies and organizations setup, registered and funded by the State Governments for purpose of promotion of the languages, shall also be eligible to apply (through the State Government in the case of State Universities, and through the University Grants Commission in the case of Central Universities) in respect of projects which have not been fully funded by the State Governments concerned or by the University Grants Commission.
- iii) The Sansthan may on the recommendations of the Grants-in-Aid Committee and subject to such conditions as may be laid down by GIAC, assist a University or a registered voluntary organization, or a commercial publisher of established repute, for the reprinting of those of the out of print

Sanskrit works as may be approved by the Committee from time to time. Such assistance may be rendered by the purchase and sale by the Rashtriya Sanskrit Sansthan of 500 copies of each such reprint at an appropriate lower price as approved, provided the publisher shall, within a period of three years from the date of the first purchase order, be bound to supply to the Sansthan additional copies limited to 300 at the same price, if required.

- iv) Sansthan may, after obtaining approval of GIAC, commission individual scholars, Universities and registered voluntary organizations, to undertake the production of literature.

The guidelines and prescribed application form is given at **Annexure – VI.** (see page no. 36)

5. Financial Assistance for Re-print of Rare Sanskrit Books.

- i) Under the scheme rare Sanskrit books are being made available to scholars and students for high learning of Sanskrit Sashtras. Eligibility for this scheme will be as per the provision contain in sub para-(iii) of para-4(c).
- ii) Applicants should produce a copy of proposed book certifying that the copyright is open for proposed book.
- iii) Books published in the old style of fonts such as used in publications of Litho Press/Bibliotheca Indica or any other Calcutta editions may be type set afresh after approval of the Sansthan.
- iv) Books having huge errata may also be type set afresh.
- v) Cost Evaluation of re-printed books will be same as per scheme of production of Sanskrit literature.
- vi) The publisher will be bound to sell the book on the rate prescribed by the Sansthan for three years from the date of releasing of payment. He should also submit Annual sale report for three years to the Sansthan.

The guidelines and prescribed application form is given at **Annexure – VI.** (see page no. 36)

6. Financial Assistance for Bulk Purchase of Sanskrit Books.

Under the Scheme printed Sanskrit book are purchased from the Authors or publishers and are distributed among the libraries of Sanskrit institutions to encourage the authors/publishers in the field of Sanskrit.

- i) Assistance may also be rendered by way of purchase of copies of Sanskrit Books as may be decided by the Sansthan (in no case exceeding 100 copies, except as specially indicated), provided the books in question have not been published with the assistance under this scheme. However, books for which recognition has been given by way of State awards in cash or through citation shall also be eligible for this purpose.
- ii) Number of copies of books not exceeding 500 can also be purchase under special circumstances provided the book is considered of great literary/research value provided the publisher agrees for the price of the Books as will be fixed by the Sansthan on the basis of due assessment.
- iii) The proposals received on this account will be placed before the GIA committee of the Sansthan for their recommendation.

The guidelines governing the Schemes are Appended as per **Annexure – VII.** (see page no. 40)

7. Financial assistance for Utilization of services of retired/ eminent literary Sanskrit Scholars (Shastra Chudamani).

The objective of the scheme is to preserve the indepth study of various shastric subjects in Sanskrit at various centres where traditional system of Sanskrit education is being imparted to students. While in the ancient days, the system of education envisaged a full time association of the teacher who taught for a minimum period of about 12 years and had enough time to cover the various intricate Shastric subject in all details and the students had the opportunity to acquire mastery over particular subject in a comprehensive manner. In the recent past, the modern system of education, having prescribed syllabus for a limited period with selection from text-books, has influenced the Sanskrit Education system as well and as a result even Sanskrit subject where students are supposed to have specialized at the post graduate level, due to shortage of time available, there is no scope for teaching the higher texts in detail and in full. As a result the products of this system, though they are quite proficient in the basic talents of their subjects are lacking in depth and exhaustive knowledge of the higher treatises in these subjects. We are now to recruit young teachers and lecturers and though they are interested in pursuing their studies further, they don't have the facilities to do so in the modern institutions. A few old scholars still alive and physically and mentally alert can be usefully utilized for a few more years. They are not necessarily scholars with any university degree or qualifications but still they are masters in their own fields and there would not be any compulsion on the part of the young teachers to study under their feet. They will be also be adding to the academic atmosphere of the institution and will be readily available to clear the doubts of both the teachers and the taught. The services of these retired Eminent Sanskrit Scholars who are by their experience give indepth study to the teachers as well as students studying Sanskrit can be utilized so that their academic interest was not be exploited and their scholarly doubts may be removed and they become better equipped to serve the cause and will be able to produce a generation of students who will be master of the respective subjects. The total number of such appointments shall not exceed 150 each year. Under the scheme an honorarium will be paid to the Scholar as decided by the GIAC from time to time. The appointment of the scholars under the scheme will be made by the Sansthan on the recommendation of GIAC initially for two years. An extension of one year may, however, be considered by the GIAC on recommendation of the Head of the Institution where the scholar is appointed.

The guidelines of the Schemes are Appended as per **Annexure – VIII.** (see page no. 43)

8. Financial Assistance to Registered Academic Organisations to Conduct “Vocational Training Courses” to the students of Traditional Sanskrit Pathshalas/Institutions.

- a) While adequate attention has been given to the formal education system, the same given to the promotion of vocational system of education especially in Sanskrit has been insignificant although it has large employment potential. There are several fields in which persons with Sanskrit knowledge are required and the students of general stream do not fit into them for lack of vocational training. For example, the rich manuscripts libraries in the country which are getting increasing patronage from the State Governments and the Department of Culture, Govt. of India, require a number of Sanskrit knowing youngsters to take up jobs of cataloguers, editors, translators, manuscriptologists, palacographers and copyists. Most of these institutions are forced to employ people from the general educational set up who do not have adequate Sanskrit background. Similarly, the museums, epigraphic departments, Archaeological Departments, the tourist Department and institutions specializing in historical research also need the services of

Sanskrit students who have a special aptitude for the respective jobs. Even the printing industry is suffering from dearth of qualified Sanskrit composers and the Society at large does not have enough qualified persons in Karma Kanda.

- b) In order to meet the needs of all the above categories of employment, the products of Sanskrit Vidyapeethas and Mahavidyalayas have to be given some special orientation course in the respective subjects. This would not only enlarge the employment possibilities of the products of Sanskrit Institutions but also provide the nation with properly trained personnel with absolutely necessary Sanskrit background to man these jobs.
- c) In order to achieve the above objectives, the Rashtriya Sanskrit Sansthan, New Delhi provides the financial assistance is provided to registered academic bodies to provide short-term orientation courses to three categories of Sanskrit Pathshala products, mainly for those who have passed (i) Madhyama (ii) Shastri (B.A) and (iii) Acharya (M.A.).
- d) These courses may be conducted for different durations of 3 to 9 weeks during the holidays. During this period, academic bodies may invite specialists in the various fields to give coaching to the students in any of the subjects' i.e Manuscriptlogy, Cataloguing, Paleography, Ritualogy, Sanskrit Typing and Short Hand, Sanskrit Composing and Proof Reading & Epigraphy etc.

The guidelines governing the Schemes are Appended as per **Annexure – IX.** (see page no. 46)

9. Financial Assistance to Universities/Deemed Universities/CBSE/NCERT/SCERT etc.

100% Financial Assistance will be provided to the Universities/Deemed Universities/CBSE/NCERT/SCERT etc. for schemes to improve the methodology of teaching Sanskrit in schools, Sanskrit colleges/Vidyapeethas and for orientation of teachers towards this end. Appropriate NGOs may be associated by these institutions in the teachers training efforts.

All proposals for Financial Assistance may be sent to the Rashtriya Sanskrit Sansthan (Deemed University), New Delhi in the prescribed proforma which will be considered by the Grants-in-Aid Committee for their approval.

The prescribed application form is given at **Annexure – V.** (see page no. 35)

10. Financial assistance for Award of Scholarships to Students of Sanskrit Pathashalas/ Mahavidyalayas/High/Higher Secondary Schools/Colleges.

a) Introduction

- i) In order to encourage students to study Sanskrit, a merit scholarship is provided to students from Class IX to Class XII in modern stream as well as students studying on traditional line of Sanskrit education. The Rashtriya Sanskrit Sansthan (Deemed University) will also award scholarship to regular students of graduate, post graduate and equivalent courses of traditional stream and research leading to Ph.D. and equivalent Degree for studying Sanskrit at this level (including Pali and Prakrit languages as a subject).

b) Numbers of Scholarship

- i) The Number of Scholarships to be awarded each year depends upon the availability of funds. Reservations will be provided as per the Government policy from time to time.
- ii) The Scholarship will be awarded to regular students of Educational Institutions, who study Sanskrit as a subject.

c) Qualifications

- i) Students must have obtained minimum of 60% marks in aggregate in Class VIII and Class X respectively to be eligible for scholarship for next two years;
 - ii) Student should have opted Sanskrit as a subject in Class IX and X and in class XI and XII for being eligible for the scholarship and must obtain 60% marks in Sanskrit each year.
- a) The eligibility for Scholarship in other courses of study is that the candidate must have passed the required qualifying examination with at least 60% marks in Sanskrit as well as aggregate.
 - b) The qualifying conditions stated above may be relaxed in respect of reserved categories not below 50% in case adequate numbers of candidates with the required qualification are not available.

d) Rates of Scholarship

The rates of Scholarship will be as under :-

Course of Study

- | | | |
|--|---|---|
| a) 9 th &10 th and equivalent courses | : | Rs.250/- P.M. with Sanskrit as a subject. |
| b) 11 th &12 th and equivalent courses | : | Rs.300/- P.M. with Sanskrit as a subject. |
| c) B.A/B.A(Hons.) and equivalent | : | Rs.400/- P.M. for students of three year Degree course with Sanskrit. |
| d) M.A.in Sanskrit/Pali/Prakrit and equivalent.: | | Rs.500/- P.M. |
| e) Ph.D and equivalent is Sanskrit/Pali/Prakrit | | Rs.1500/- P.A+Rs.2000/- per year for 2 years as Contingent grant. |

e) Procedure of Application:

- i) The advertisement for Scholarship will be published in leading Newspapers at National level along with a format for Application.
- ii) All students who are eligible for the above Scholarships may send their application to the Rashtriya Sanskrit Sansthan (Deemed University), 56-57, Institutional Area, Janakpuri, New Delhi - 110 058 through the institution in which they are studying or intend to persecute their study/research for

which the Scholarship is sought in a prescribed proforma which can be taken from the Newspapers or downloaded from the Web site of the Sansthan (www.sanskrit.nic.in).

f) Mode of Selection

- i) The Rashtriya Sanskrit Sansthan will award Scholarships on the recommendations of a Selection Committee constituted by the Sansthan for the purpose.
- ii) The recommendation of Selection Committee will be placed before GIAC for final approval.

g) Condition for the grant of Scholarship

- i) The Scholarship for the IXth, Xth, +2 system, Graduate, Post-Graduate and equivalent courses will be available for one academic year i.e (10 months) from July to April. The Scholarship will be awarded per academic year on the basis of marks obtained in the previous examination. Hence every year the student has to apply as a fresh applicant. The Scholarship for the Ph.D will be available for two full years i.e. 24 months. To facilitate immediate payment, the students should open an account with the SBI having Electronic payment facility.
- ii) The Scholarship amount will be payable from the 1st July of the academic year and will be released in the name of concerned students by account payee cheque through the Head of the concerned institutions. Wherever account No of the SBI as at i) above is available, the scholarship will be transferred to the account of the student directly.
- iii) In the case of Ph.D and equivalent level student the institution concerned shall send Utilization Certificate and progress report on the work done by the Scholar through the guide and Head of the Department, to enable the Sansthan to release Scholarship for the year.

h) Disqualification

- a) A candidate who receives any Scholarship from any other institution will not be eligible for Scholarship from the Sansthan under this Scheme.
- b) A Candidate who accepts any remunerative job during the tenure of the Scholarship or takes up study of any other course which does not provide for a study of Sanskrit will also be disqualified from receiving this Scholarship.
- c) The Sansthan reserves the right to make such changes in these terms and conditions as it may consider necessary. The Sansthan also reserves the right to reject an application after due scrutiny. The decision of the Sansthan in this regard will be final and binding.

i) Submission of Application and Documents by the Candidates.

- i). Each student is required to submit the following information and documents, along with the application:
 - a) That he is pursuing a course with Sanskrit as a regular student
 - b) That he is not in receipt of any other Scholarship.
 - c) That he is not employed anywhere.

- d) That during the currency of the Scholarship if he is awarded Scholarship from any other source and /or is employed he will immediately inform the Sansthan through proper channel.
- ii) Every student will be required to submit application through the competent Authority in the prescribed pro-forma certifying inter-alia.

j) Submission of a pre-receipt by the beneficiary.

- a) A Pre-stamped receipt should be submitted by the student in the prescribed format along with the following declaration:
 - i) I am not receiving any Scholarship from any other source.
 - ii) I am not employed anywhere.
 - iii) I am bound to acknowledge the receipt of the Cheque immediately to the Sansthan.
 - iv) I am a regular student of Sanskrit Subject in the institution forwarding the Application.

11. All India Sanskrit Elocution Contest.

The Sansthan organizes an All India Sanskrit Elocution Contest every year in different parts of the country to encourage traditional Sanskrit students in extempore speech in Shastraic Sanskrit language. Contest is being organized in the Shastras viz. Vyakarana, Mimamsa, Vedanta, Nyaya, Sankhyayoga, Dharmashastra, Jyotisha and Sahitya followed by Shlokantyakshri and Samasyapurti. The contestants in every subject are awarded a medal and certificate along with cash prizes of Rs.2000/-, Rs.1500/- and Rs.1000/- in order of merit i.e. 1st, 2nd and 3rd respectively. In addition to these prizes; medals are also awarded to the winners. The prize money for SHLOKANTYAKSHARI and Shalaka Pariksha is being paid @Rs.7000/-, Rs.5000/- and Rs.3000/- as 1st, 2nd and 3rd prize respectively.

In addition, Shalaka Pariksha in Vyakarana, Nyaya and Sahitya is also organized during the contest. The nature of the contest is taken from ancient tradition of Shastra Shikshan Paddhati of India where student has to have the whole text with its commentary in his memory and is expected to nature and explain from the point revealed by a "Rajat Shalaka". The aim of this tough contest is to revive the tradition as well as to sharpen memory of student.

RASHTRIYA SANSKRIT SANSTHAN
(Deemed University)
56-57, Institutional Area, D-Block, Janakpuri
New Delhi – 110 058.

APPLICATION FORM

FOR
FINANCIAL ASSISTANCE TO SANSKRIT TEACHERS
AND
SCHOLARSHIP IN TRADITIONAL SANSKRIT PATHASHALAS /
VOLUNTARY SANSKRIT ORGANIZATIONS / INSTITUTIONS.
UNDER THE SCHEME OF DEVELOPMENT
OF SANSKRIT EDUCATION. (UNDER PROVISION 2.1.1a) OF THE
SCHEME.

1. Name of the Institution with complete postal address and nearest Railway Station with Pin Code Number. :
2. Year of Establishment. :
3. Date of registration, if registered, enclose copy of registration certificate. :
4. Is there a managing Body ? :
5. Name and status of the :
 - 1). President :
 2. Secretary :
 3. Treasurer :
6. Examining Body to which the institution is affiliated. :

1. Annual report of the working of the institution. :
2. Audited statement of accounts of income and expenditure for the last Financial year. :
16. Have the Utilization Certificates and audited statement of accounts in respect of central Govt. grant received under this scheme during the last two years, been submitted to Govt./ Santhan? :

PARTICULARS FOR GRANT FOR SALARY/SCHOLARSHIPS.

17. Number & Existing Pay Scales of Teachers in each Category like Lecturers/ Teachers engaged in teaching of Sanskrit. :

Sr.No.	Category of Teachers emoluments	Full time/Part time	Number	Pay Scale	Monthly
--------	---------------------------------	---------------------	--------	-----------	---------

1. Skt. Teacher.
2. Modern Teacher.
3. Computer Teacher.
4. Scholarship.

18. Whether the present request for Financial Assistance for Salary and scholarships is Over and above the State Govt. grants. :
19. If yes, indicate the number of Sanskrit students who are not covered under the State Govt./U.T. grant on account of salary & scholarships respectively. :
20. (a) Grant received from the Central Govt./ Rashtriya Sanskrit Sansthan for the Following items during last three years. :

1. Skt. Teacher.
 2. Modern Teacher.
 3. Computer Teacher.
 4. Scholarship.
- (b) Grant received from Govt. of India for :
building construction since its inception.

PARTICULARS FOR GRANT FOR LIBRARY:-

21. Books proposed to be acquired, give list of :
books to be purchased from Govt. grant.
22. Indicate total number of library books :
available now.
23. Items for which Rashtriya Sanskrit Sansthan :
grant is required with justification.

Items of Expenditure Justification	Amount of Grant required	Estimated Expenditure
---------------------------------------	--------------------------	-----------------------

No. of Skt. Teacher.

No. of Scholarship.

Library Books.

24. Name and place of Bank on which amount to be :
transferred **Electronically** is desired.
(only State Bank of India, with code number now compulsory)

Certified that the above information are correct and best of my knowledge. Any information found false the grant sanctioned to the Institution will be refunded by the Institution.

Place :

Signature of the recommending Officer

Date :

with Office Seal.

Note : (This applications form can also be used for renewal of grant and should be submitted to Rashtriya Sanskrit Sansthan every year by 15th May, failing which grant for next year will not be considered.)

TERMS AND CONDITIONS.

- i) **Procedure for Submission of Applications shall be as under:-**
- ii) **Application for the financial assistance under the above mentioned scheme shall be routed through from the respective State Governments.**
- iii) **The concerned State Government shall scrutinize the requests of the organizations and make its recommendations with respect to:-**
 - i) The organization is of established competence and ability;
 - ii) The scheme recommended by State Government will enrich/propagate/promote Sanskrit (details to be given);
 - iii) The estimates have been checked and found reasonable;
 - iv) The specific amount which the State Government recommends to the Rashtriya Sanskrit Sansthan /Central Government for giving to the organizations/Institutions/ Individual; and
 - v) The body to which the grant-in-aid has been recommended is free from any corrupt practices and measures (including audit) devised to enforce the condition.
 - vi) Any other useful information which the State Government may like to give on the request of Organization / Institution / Individual.
 - vii) Before recommending any application the State Government should satisfy themselves about the bonafides of the organizations etc., and the usefulness and necessity of work for which grant has been asked for.
- iv) **Each application should be accompanied by the following information and documents:-**

- i) A brief description of the objects and activities of the organization;
- ii) Whether the organization is registered one;
- iii) The constitution of the Board of Management;
- iv) The latest available annual report'
- v) A copy of the audited accounts of the organization for the previous year together with a copy of the last balance sheet. Income and expenditure statement in respect of the year for which grant is applied for should be given;
- vi) A statement of grants received so far from the State Governments / Central Government or other bodies indicating in each case (a) the purpose for which the grant was obtained, (b) how and when utilized, (c) progress made in the direction, for which assistance was given and (d) whether all conditions attached to previous assistance were duly observed;
- vii) Information relating to the request made, if any to other bodies for grants for the scheme under consideration. The decision of those bodies on such requests should be communicated to the Rashtriya Sanskrit Sansthan.
- viii) An undertaking that once the estimates etc., of the scheme have been approved as reasonable and the grant assessed on the basis of these estimates, they shall not be modified by the organization without the prior approval of the State and Central Govt./Rashtriya Sanskrit Sansthan.
- (ix) Full justification with details will be necessary for the estimates of expenditure, e.g. establishment, equipment, typewriter, paper, other furniture etc., work to be got done from outside agencies e.g. typing of manuscripts, publication of material etc;
- x) In the case of requests for new publication work, copy of manuscripts or a few specimen pages of manuscripts should be supplied to the Sansthan for examination and a certificate from the author authorizing the institution to undertake the work to be also supplied;
- xi) Material/books previously published by the Institution should also accompany the first application and in the case of subsequent request, any material /books brought out in the interim period should be sent;
- xii) Individuals seeking financial assistance for the specific purpose (other than publication of books and journals) may supply as much information as they can in the prescribed proforma. They may also attach a note giving additional information e.g., details of qualifications, experience, present post held etc., and forward the application to the Head of the Institution provided he is working under one and the State Government concerned;
- xiii) All requests with full details should reach the Vice Chancellor, Rashtriya Sanskrit Sansthan, New Delhi, on or before the prescribed date;
- xiv) Statement of qualifications and experience of staff employed on projects to be undertaken with Government of India grants will have to be sent to the Rashtriya Sanskrit Sansthan before the project's implementation is started.

v) Conditions for Grants.

The grants sanctioned to Voluntary Sanskrit Organizations/Institutions for propagation and development of Sanskrit will be subject to the following conditions:-

- i) Any organization in receipt of financial assistance shall be open to inspection by an officer of the Rashtriya Sanskrit Sansthan or the State Education Department,

or an Officer of the Indian Audit and Accounts Department. Generally the inspection of the institution is carried out once in three years by the Rashtriya Sanskrit Sansthan (Deemed University) by a committee constituted for this purpose.

- ii) An organization shall have to give an undertaking before the drawl of the grant that the work to be undertaken with the assistance will be completed within a reasonable time to be fixed by Rashtriya Sanskrit Sansthan (Deemed University) and that the grant shall only be utilized for the purpose for which it has been sanctioned. Failure to do so will render the organization liable to refund to the Government grant in full with such interest thereon as the Sansthan may decide.
- iii) No subsequent installment of the grant, payable in installments, will be paid unless at least a major portion of the previous installment has been utilized and an authenticated statement of accounts together with a report on the work done with the help of the previous installment is furnished along with the request for the release of next installment. Subsequent installment (s) will be released only after the Rashtriya Sanskrit Sansthan have satisfied themselves about the satisfactory progress of the work.
- iv) In the case of grants for publication, a reasonable period of time may be specified during which the organization must complete the building/ publication, unless extension is granted by the Rashtriya Sanskrit Sansthan for the some period.
- v) Properties of the organization receiving grants from the Rashtriya Sanskrit Sansthan should not be transferred to any person/institution/organization without the concurrence of the Rashtriya Sanskrit Sansthan. Should the organization cease to exist at any time, property built or equipment purchased out of the Central Government/Rashtriya Sanskrit Sansthan grant will revert to the Government of India/ Rashtriya Sanskrit Sansthan.
- vi) The accounts of the organization should be maintained properly and submitted as and when required. These shall always be open to a check by Comptroller and Auditor General of India at his discretion.
- vii) When the Rashtriya Sanskrit Sansthan / State Government have reason to believe that the affairs of the organization are not being properly managed or that the sanctioned money is not being utilized for approved purposes, the payment of the grant may be stopped.
- viii) The organization must be open to all citizens of India without distinction of caste, creed or race. No capitation or any other fees should be charged from people belonging to States other than the one in which the organization is situated.
- ix) It will be binding on the organization to carry out the direction and suggestions given by the Rashtriya Sanskrit Sansthan/Govt. of India with regard to the work for which the grant has been sanctioned. The organization shall supply the Sansthan with any information or clarification on any point which the Rashtriya Sanskrit Sansthan may require, within time specified by the Sansthan.
- x) No foreigner from outside India will be invited by the organization without the prior approval of the Rashtriya Sanskrit Sansthan / Government of India.
- xi) The Financial Assistance will be on year to year basis subject to availability of funds and fulfillment of all conditions prescribed by the Sansthan and can be discontinued by the Rashtriya Sanskrit Sansthan (Deemed University) at its discretion.

INSTRUCTIONS/ GUIDELINES FOR FILLING UP THE APPLICATION FORM.

1. Date of Registration should be indicated clearly in the application and the institution having less than three years registration need not apply as such cases are not to be considered by Rashtriya Sanskrit Sansthan (Deemed University).
2. Application should come through the State Government alongwith their recommendations by stipulated date.
3. Application duly complete in all respects should be submitted. It may be noted that incomplete application will not be considered.
4. Salary in respect of Sanskrit Teachers only is admissible as such salary grant in respect of Modern subject Teachers, M.I.L. teachers should not be applied for.

ANNEXURE – II.

**RASHTRIYA SANSKRIT SANSTHAN
(Deemed University)
56-57, Institutional Area, D-Block, Janakpuri
New Delhi – 110 058.**

APPLICATION FORM

**FOR
FINANCIAL ASSISTANCE FOR MODERN TEACHER IN
TRADITIONAL SANSKRIT PATHASHALAS / MAHAVIDYALAYA /
ORIENTAL SCHOOLS ONLY UNDER THE SCHEME OF
DEVELOPMENT OF SANSKRIT EDUCATION. (UNDER PROVISION
OF 2.1.1b) OF THE SCHEME.**

(The Grant under this Scheme will only be admissible to Traditional Sanskrit Institutions only.)

1. Name of the Institution with complete postal address and nearest Railway Station with Pin Code Number. :
2. Year of Establishment. :
3. Date of registration, if registered, enclose copy of registration certificate. :
4. Is there a managing Body ? :
5. Name and status of the :
 1. President :
 2. Secretary :
 3. Treasurer :
6. Examining Body to which the institution is affiliated. :
7. Courses for which students are prepared. :
8. Whether the facility of teaching of Modern subject is available if so, the details of the Modern subject taught. :
The details of syllabus of the Affiliating Institution be enclosed. :
9. Number of students in each class during the last academic year. :
10. Number of students in during the current academic year, class wise. :
(Details of Modern Subject taught) :
11. Whether land and building are available ? :
12. Whether Computer facility is available ? :
Details of Electricity connection/room available. :

13. Expenditure on the following for last three year. :
- i) Salary of Sanskrit teachers :
- ii) Salary of Modern teacher :
- iii) Salary of Computer teacher :
- iv) Salary of establishment :
- v) Hostel :
- vi) Misc. & Contingencies :
14. Sources from which Financial Assistance have been received including grants from State Govt. Local Bodies. Trusts. Govt. of India/ Rashtriya Sanskrit Sansthan etc., for the last three years. :
15. Whether any assets have been acquired from the Govt. of India/ Sansthan grant, if so, give details. :
16. A copy of each of the following may be furnished. :
1. Annual report of the working of the institution. :
2. Audited statement of accounts of income and expenditure for the last Financial year. :
17. Have the Utilization Certificates and audited statement of accounts in respect of central Govt. grant received under this scheme during the last two years, been submitted to Govt./ Sansthan? :

PARTICULARS FOR GRANT FOR SALARY/SCHOLARSHIPS.

18. Number & Existing Pay Scales of Teachers in each Category like Principal, Lecturers/ Teachers engaged in teaching Modern subject. :

Sr.No.	Category of Teachers (Modern)	Full time/Part time	Number	Pay Scale	Monthly
--------	-------------------------------	---------------------	--------	-----------	---------

emoluments		
1.		
2.		
3.		
4.		
19.	Whether the present request for Financial Assistance for Salary is over and above the State Govt. grants.	:
20.	If yes, indicate the number of teachers who are not covered under the State Govt./U.T. grant on account of salary & scholarships respectively.	:
21.	(a) Grant received from the Central Govt./ Rashtriya Sanskrit Sansthan for Salary of Modern teacher during last three years.	:
	(b) Grant received from Govt. of India for building construction since its inception.	:
22.	Items for which Rashtriya Sanskrit Sansthan grant is required with justification.	:
Items of Expenditure Justification	Amount of Grant required	Estimated Expenditure

23. Name and place of Bank on which amount to be :
transferred **Electronically** is desired.
(only State Bank of India, with code number now compulsory)

Certified that the above information are correct and best of my knowledge. Any information found false the grant sanctioned to the Institution will be refunded by the Institution.

Signature of Head of Institution/Secretary/Principal

On behalf of the Institution with Official Seal.

24. The State Government recommends the :
following grants.

Place : Signature of the Recommending Officer
Date : of the State Government with Office Seal.

TERMS AND CONDITIONS.

- i) Procedure for Submission of Applications shall be as under:-
ii) Application for the financial assistance under the above mentioned scheme shall be routed through from the respective State Governments.
iii) The concerned State Government shall scrutinize the requests of the organizations and make its recommendations with respect to:-
- i) The organization is of established competence and ability;
ii) The scheme recommended by State Government will enrich/propagate/promote Sanskrit (etails to be given);
iii) The estimates have been checked and found reasonable;

- iv) The specific amount which the State Government recommends to the Rashtriya Sanskrit Sansthan /Central Government for giving to the organizations/Institutions/ Individual; and
- v) The body to which the grant-in-aid has been recommended is free from any corrupt practices and measures (including audit) devised to enforce the condition.
- vi) Any other useful information which the State Government may like to give on the request of Organization / Institution / Individual.
- vii) Before recommending any application the State Government should satisfy themselves about the bonafides of the organizations etc., and the usefulness and necessity of work for which grant has been asked for.

iv) Each application should be accompanied by the following information and documents:-

- i) A brief description of the objects and activities of the organization;
- ii) Whether the organization is registered one;
- iii) The constitution of the Board of Management;
- iv) The latest available annual report'
- v) A copy of the audited accounts of the organization for the previous year together with a copy of the last balance sheet. Income and expenditure statement in respect of the year for which grant is applied for should be given;
- vi) A statement of grants received so far from the State Governments / Central Government or other bodies indicating in each case (a) the purpose for which the grant was obtained, (b) how and when utilized, (c) progress made in the direction, for which assistance was given and (d) whether all conditions attached to previous assistance were duly observed;
- vii) Information relating to the request made, if any to other bodies for grants for the scheme under consideration. The decision of those bodies on such requests should be communicated to the Rashtriya Sanskrit Sansthan.
- viii) An undertaking that once the estimates etc., of the scheme have been approved as reasonable and the grant assessed on the basis of these estimates, they shall not be modified by the organization without the prior approval of the State and Central Govt./Rashtriya Sanskrit Sansthan.
- (ix) Full justification with details will be necessary for the estimates of expenditure, e.g. establishment, equipment, typewriter, paper, other furniture etc., work to be got done from outside agencies e.g. typing of manuscripts, publication of material etc;
- x) In the case of requests for new publication work, copy of manuscripts or a few specimen pages of manuscripts should be supplied to the Sansthan for examination and a certificate from the author authorizing the institution to undertake the work to be also supplied;
- xi) Material/books previously published by the Institution should also accompany the first application and in the case of subsequent request, any material /books brought out in the interim period should be sent;
- xii) Individuals seeking financial assistance for the specific purpose (other than publication of books and journals) may supply as much information as they can in the prescribed proforma. They may also attach a note giving additional information e.g., details of qualifications, experience, present post held etc., and forward the application to the Head of the Institution provided he is working under one and the State Government concerned;

- xiii) All requests with full details should reach the Vice Chancellor, Rashtriya Sanskrit Sansthan, New Delhi, on or before the prescribed date;
- xiv) Statement of qualifications and experience of staff employed on projects to be undertaken with Government of India grants will have to be sent to the Rashtriya Sanskrit Sansthan before the project's implementation is started.

v) Conditions for Grants.

The grants sanctioned to Voluntary Sanskrit Organizations/Institutions for propagation and development of Sanskrit will be subject to the following conditions:-

- i) Any organization in receipt of financial assistance shall be open to inspection by an officer of the Rashtriya Sanskrit Sansthan or the State Education Department, or an Officer of the Indian Audit and Accounts Department. Generally the inspection of the institution is carried out once in three years by the Rashtriya Sanskrit Sansthan (Deemed University) by a committee constituted for this purpose.
- ii) An organization shall have to give an undertaking before the drawl of the grant that the work to be undertaken with the assistance will be completed within a reasonable time to be fixed by Rashtriya Sanskrit Sansthan (Deemed University) and that the grant shall only be utilized for the purpose for which it has been sanctioned. Failure to do so will render the organization liable to refund to the Government grant in full with such interest thereon as the Sansthan may decide.
- iii) No subsequent installment of the grant, payable in installments, will be paid unless at least a major portion of the previous installment has been utilized and an authenticated statement of accounts together with a report on the work done with the help of the previous installment is furnished along with the request for the release of next installment. Subsequent installment (s) will be released only after the Rashtriya Sanskrit Sansthan have satisfied themselves about the satisfactory progress of the work.
- iv) In the case of grants for publication, a reasonable period of time may be specified during which the organization must complete the building/ publication, unless extension is granted by the Rashtriya Sanskrit Sansthan for the some period.
- v) Properties of the organization receiving grants from the Rashtriya Sanskrit Sansthan should not be transferred to any person/institution/organization without the concurrence of the Rashtriya Sanskrit Sansthan. Should the organization cease to exist at any time, property built or equipment purchased out of the Central Government/Rashtriya Sanskrit Sansthan grant will revert to the Government of India/ Rashtriya Sanskrit Sansthan.
- vi) The accounts of the organization should be maintained properly and submitted as and when required. These shall always be open to a check by Comptroller and Auditor General of India at his discretion.
- vii) When the Rashtriya Sanskrit Sansthan / State Government have reason to believe that the affairs of the organization are not being properly managed or that the sanctioned money is not being utilized for approved purposes, the payment of the grant may be stopped.
- viii) The organization must be open to all citizens of India without distinction of caste, creed or race. No capitation or any other fees should be charged from people belonging to States other than the one in which the organization is situated.

- ix) It will be binding on the organization to carry out the direction and suggestions given by the Rashtriya Sanskrit Sansthan/Govt. of India with regard to the work for which the grant has been sanctioned. The organization shall supply the Sansthan with any information or clarification on any point which the Rashtriya Sanskrit Sansthan may require, within time specified by the Sansthan.
- x) No foreigner from outside India will be invited by the organization without the prior approval of the Rashtriya Sanskrit Sansthan / Government of India.
- xi) The Financial Assistance will be on year to year basis subject to availability of funds and fulfillment of all conditions prescribed by the Sansthan and can be discontinued by the Rashtriya Sanskrit Sansthan (Deemed University) at its discretion.

INSTRUCTIONS/ GUIDELINES FOR FILLING UP THE APPLICATION FORM.

1. Date of Registration should be indicated clearly in the application and the institution having less than three years registration need not apply as such cases are not to be considered by Rashtriya Sanskrit Sansthan (Deemed University).
2. Application should come through the State Government alongwith their recommendations by stipulated date.
3. Application duly complete in all respects should be submitted. It may be noted that incomplete application will not be considered.
4. Salary in respect of Modern subject Teachers, M.I.L. teachers, Computer teachers should be applied for.

ANNEXURE – III.

RASHTRIYA SANSKRIT SANSTHAN

(Deemed University)
56-57, Institutional Area, D-Block, Janakpuri
New Delhi – 110 058.

APPLICATION FORM

FOR
FINANCIAL ASSISTANCE TO SANSKRIT TEACHERS FOR SECONDARY
/ HIGHER SECONDARY SCHOOLS BELONGING TO STATE GOVT.

UNDER THE SCHEME OF DEVELOPMENT OF SANSKRIT EDUCATION. (UNDER PROVISION 2.1.1c) OF THE
SCHEME.

1. Name of the School with complete postal address and nearest Railway Station with Pin Code Number. :
2. Year of Establishment and name of State Govt. under which the School is functioning. :
3. Date of registration, if registered, enclose copy of registration certificate. :
4. Is there a managing Body ? :
5. Name and status of the
1. President :
2. Secretary :
3. Treasurer :
6. Examining Body to which the School is affiliated. :
7. Courses for which students are prepared. Whether Sanskrit is offered in the course. :
8. Number of students in each class during the last academic year in Sanskrit. :
9. Number of students in during the current academic year, classwise in Sanskrit. :

10. Whether land and building are available ? :
11. Whether the post of Sanskrit teacher is sanctioned by the State Govt. :
12. Whether the post of Sanskrit teacher is Vacant ? If so the reason therefore. :
13. A copy of each of the following may be furnished. :
1. Annual report of the working of the institution. :
 2. Audited statement of accounts of income and expenditure for the last Financial year. :
14. Whether the School required the services of the Sanskrit teacher. :
15. Whether the present request for Financial Assistance for Salary of Sanskrit Teacher Over and above the State Govt. grants. :
16. The class-wise details of Sanskrit students. :
17. Name and place of Bank on which amount is transferred **Electronically** is desired. (State Bank of India, with code number) :

Certified that the above information are correct and best of my knowledge. Any information found false the grant sanctioned to the Institution will be refunded by the Institution.

Signature of Head of Institution/Secretary/Principal

On behalf of the Institution with Official Seal.

18. The State Government recommends the :
following grants.

Name of the Items	Quantum of grant recommended
Remarks	

1. Salary of One Skt. Teacher.

Certified that the School is running Sanskrit Classes in _____ Class and the State Government has not provided any Sanskrit Teacher to this School.

Place :
Date :

**Signature of the Recommending Officer
with Office Seal.**

Annexure – IV.

RASHTRIYA SANSKRIT SANSTHAN

(Deemed University)
56-57, Institutional Area,
Janakpuri
New Delhi – 110 058.

Please affix your
latest Passport size
photograph duly
Attested by a
Gazetted Officer.

**APPLICATION FORM
FOR**

***GRANT OF SAMMAN RASHI TO EMINENT SANSKRIT PANDITS
WHO ARE IN INDIGENT CIRCUMSTANCES.***

(UNDER PROVISION 2) OF THE SCHEME.

- NOTE** :-1. Application may be sent direct to the Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University), 56-57, Institutional Area, Janakpuri, New Delhi by Registered Post.
2. The information may either be typed or in legible Post.
 3. Incomplete application form and without the certificate of the District authorities will not be entertained.
 4. Persons whose age on the day of submission of the application is below 55 years and who have assessable income are not eligible to apply.

1. a) Full Name (surname first, if any) _____
b) Literary Title, if any, used with your name _____
2. Father's Name _____

3. Date of birth _____
4. Present address _____

5. Bank Account No. in S.B.I. only _____
Branch _____
Address _____
6. a) Present annual income from all sources _____
b) Amount of grant/assistance received from any other source _____
7. Number of dependent members of your family.

S.No.	Name	Age	Married/ Unmarried	Relationship	Occupation	Income per Month
a	b	c	d	e	f	g
i).						
ii).						
iii).						
iv).						

8. Immoveable property owned in name of self, wife/husband or children indicating location, ground area and present approximate value _____
9. Particular of subject/studies or other significant work -----
10. Academic qualification _____
(true copies of Degree/
Diplomas to be attached)

11. Particulars of any recognition or distinction received from Govt. or any prominent literary or arts society _____
12. Any paper presented/publications (title to be given) _____
13. Have you ever participated in any? Pundit parishad (date of participation, Name of the organization and the Subject/topic to be states) _____
14. Have you applied before for the grant? If so when and reasons for rejection _____
15. Any other relevant information _____
16. Any popular lectures/pravachan/social work _____

I solemnly declare that the information furnished above is correct to the best of my knowledge and nothing has been concealed. In case the statement made by me herein is found to be false, I undertake to the refund on demand, the entire amount of grant provided to me.

Dated _____

(Signature of Applicant)

The following certificate should be signed by the Collector/Deputy Commissioner or any other Officer not below the rank of 1st Class Magistrate deputed for the purpose. The Authorities are requested to issue the certificate urgently to enable the applicant to submit his application within time.

CERTIFICATE

On the basis of inquiries made by me about the applicant, I certify that the statement made by the applicant in Columns 3, (6), 6 (a), 6 (b), 7&8 is correct. His income from all sources is Rs. _____ per annual. His date of birth as verified by me

is _____ . I recommended that the applicant is a Sanskrit scholar in indigent circumstances and deserves/does not deserve the financial assistance as asked for by him.

Verified

**Sub Divisional Officer
(With Office Seal)**

**(Signature of Collector/Deputy Commissioner)
(With Office Seal)**

Dated _____

Note:- (The Samman Rashi will be directly credited to the Bank Account of the beneficiaries preferably in the State Bank of India for which a Account Number, Branch, MICR Code has to be maintained by the Pandit.)

ANNEXURE – V.

SCHEME FOR DEVELOPMENT OF SANSKRIT EDUCATION

APPLICATION FORM

FOR
FINANCIAL ASSISTANCE TO NGOs/DEEMED SANSKRIT
UNIVERSITIES/CBSE/NCERT/SCERT etc. FOR MAJOR/MINOR
PROJECT.(UNDER PROVISION 3 & 9) OF THE SCHEME.

1. Name of the organization :
2. Complete postal Address :
3. Phone Number :
4. Fax Number :
5. Email address, if any :
6. Date of Registration (copy of registration Certificate) :
7. Infrastructure and facilities available. :
8. Major activities during the last 3 years (year wise) : On a separate sheet.
9. Projects for which Financial Assistance :

is being sought.

Following information in respect of each project may be submitted separately on separate sheets (in detail):-

- i) Name of the project*
- ii) Justification
- iii) Estimated Expenditure
(recurring and non recurring
separately) with full details.
- iv) Period of completion.
- v) Deliverables/achievements.

10. Whether any grant has been received under the scheme in the past: If so, whether the project has been completed and Utilization Certificate furnished for the grant received.

11. Whether grant is received fro any other source (give details).

(Name, Designation and signature
of the Authorized Signatory.)

(Recommendation of the State Govt.)

* In case of Financial Assistance for honorarium to scholarship/research associates and office staff salary, the details of the same may be enclosed.

ANNEXURE – VI.

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)

**56-57, Institutional Area,
Janakpuri, New Delhi-110 058**

(Research Publication Division)

SCHEME FOR FINANCIAL ASSISTANCE

FOR PRODUCTION OF SANSKRIT LITERATURE

To be completed by the applicant Individual/Institutions
Please do not leave any column Blank.

1. Name and address of the applicant :
(in Block Letters)

	Status to be specified in the case of institution/organization etc. i.e. Whether registered or recognized by the State Government or affiliated to an institution/organization of All India importance recognized by the Government of India as such	:
2.	Name of the publication with brief description about its author and contents. State whether it is a post doctoral original work or Ph.D. thesis.	:
3.	Experience of the Applicant/Organisation/ Institution of the publication of such work	:
4.	Total expenditure involved in the publication detailed break-up of this expenditure should be given in such a way that each item is capable of being checked up. Estimates from at least two reputed printers should be attached in support of the reasonability of the cost of printing.	:
5.	Number of copies to be printed	:
6.	Amount of grant requested for	:
7.	Price proposed to be fixed per copy/set	:

8. Source from which the balance of expenditure (i.e. amount of Col. 4 minus Col.6) will be met out. :
9. Reason as to why publication cannot be self-supporting? Give reasons. :
10. One fourth of complete book as (minium of 35) specimen pages of the work alongwith introduction, subject index of the work for which grant has been asked for, should be attached. :
11. Copyright of proposed book vests with :
(a) Name of copyright holder
(b) Address

Item 12 is to be completed by the Institution(s) /Organisation(s) only.

12. List of the enclosed papers/statements.
- a. Prospectus or a note giving aims and objects of the institution.
 - b. Constitution of the Board of Management and particulars of each member.
 - c. Latest available annual report.
 - d. Audited accounts for the last three years. alongwith copies of certified Balance Sheets.
 - e. A statement giving details (Year, purpose, amount etc.) of assitance received during the last five years from the Central/State Govt., Sansthan, Central Social Welfare Board, Local Bodies or any Quasi Govt. Institution including Request made to any of these organization.
13. Did you apply for grant in respect of this publication ever before? If so what was the decision of the Ministry/Sansthan?
14. Was this publication published ever before? If so, when? How many copies remain now to be sold?
15. Additional information, if any.

UNDERTAKING

I undertake that:

- (i) I shall abide by all the rules and regulations of the Sansthan.
- (ii) The information provided by me in the application are correct to the best of my knowledge and I have not concealed any fact.
- (iii) I have not applied for/received any grant from Government. I shall inform the RSKS, if at any stage, I apply/receive grant from Government.
- (iv) In case any information/given above are found to be incorrect by the Sansthan, the Sansthan will have right to cancel the grant if sanctioned and also recover the amount with penal interest thereon in case Grant has been released already. The Sansthan will have right to take any action as deemed fit by Sansthan.
- (v) Any dispute arising in this matter will have jurisdiction in Delhi.

Date:
Place:

Signature:

Full Name :
(in capital letters)

Full Address :

Telephone Nos.

Mobile No.

E-mail id :-

Note:- 1. Please strike out portion not applicable.

2. The application will be cancelled, if not accompanied with required material/information.
3. The decision of the Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University) shall be final in all matters.

TERMS AND CONDITIONS

- i) The application in the prescribed proforma for assistance for publication will be entertained by the Sansthan directly from individual/publishers/institutions which shall be submitted to:
The Registrar
Rashtriya Sanskrit Sansthan
(Deemed University)
56-57, Institutional Area,
Janakpuri,
New Delhi-110058
- ii) It shall be open to the Sansthan to entertain an application direct in appropriate cases and also make such inquiries about the applicant and the proposal in question as deemed necessary. The application shall be submitted in duplicate accompanied by the documents indicated in the relevant proforma.
- iii) Where the application submitted by reputed academic institutes involves a publication/reprint/revised edition, one copy of the manuscript/old edition should be sent with the application, ensuring that the applicant retains a master copy with himself. Also, a descriptive list of the previous publications (if any) brought out by the applicant should be sent, besides a Project report indicating the title, theme-content and the positional value of the proposed publication in the field to which it relates, the professional competence, the financial and establishment support available for the project etc.
- iv) The application may be submitted any time of the year, for consideration at appropriate stages, subject to availability of funds and administrative convenience.
- v) The proposals received by the Sansthan will be sent to expert for advice and their advice will be placed before the GIA committee for their consideration and approval.
- vi) The Sansthan reserves every right to reject any proposal without any notice.
- vii) The grantee institutes shall execute a BOND (in the prescribed proforma) prior to the drawl of the sanctioned grant, to the effect that the work to be undertaken with the grant shall be completed within a reasonable time not extending beyond a year from receipt of the first installment of the deadline as extended by the Sansthan on the grantee's prior request.
- viii) In the case of purchase of copies of books only first edition of the books will be considered under the scheme of purchase.
- ix) In the case of publications, the approved grant shall be released as decided by the Rashtriya Sanskrit Sansthan depending on the nature and progress of the project.

- x) It shall be open to the Sansthan to issue from time to time to the grantee such suggestions/directions on the format and contents of the approved publications as found necessary, and it shall be binding on the grantee to comply with the same. In the case of critical editions of manuscripts such instructions may cover notes, comparable recessions, a study of the authenticity of available texts, appendices/indices, biographical note on the author etc.
- xi) The release of the final installment (being not less than one-third of the total approved grant) shall be considered only after receipt of the following from the grantee:
- The accounts in respect of the total expenditure on the entirety of the project, as certified by the chartered accountant and in the case of the Universities, certified together by the Finance/Audit Officer and the Registrar).
 - The utilization certificate in the respect of the previous installments, as certified by the same chartered accountant.
 - The report of satisfactory completion of the project duly signed by the grantee, if any and
 - Five complimentary copies of the book as finally published.
- xii) The listed price of the book/publication brought out with assistance under the scheme shall be determined with the prior approval of the Rashtriya Sanskrit Sansthan.
- xiii) The individual applicants may not fulfill the BOND as directed in vii). Such applicants will receive the sanctioned grant after completion of publication and necessary procedures.
- xiv) Applicant have to submit the copy of contract with printer/publisher distributer of the book if any.

ANNEXURE – VII.

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)

**56-57, Institutional Area,
Janakpuri,
New Delhi-110 058**

***SCHEME FOR BULK PURCHASE OF BOOKS RELATINT
TO SANSKRIT LITERATURE***

THIS APPLICATION FORM WILL BE ACCEPTED ONLY FOR FIRST EDITION OF THE BOOKS.

REPRINTS (PHOTO OFFSET PRINT OF ANY PREVIOUS EDITION WILL NOT BE CONSIDERED

FOR

BULK PURCHASE UNDER THE SCHEME,

(TO BE APPLIED BY COPYRIGHT HOLDERS ONLY)

Please do not leave any column Blank.

1. Name and address of the applicant & COPYRIGHT Holder.
(in Block Letters)
2. Title, Subject, author/editor of the Book, ISBN
3. Number of Volumes of the Book(s) published
4. Brief description about the contents/deliverables of the Book(s)
5. Per copy price
6. Number of copies published with year of publication
(of the present Edition.)

7. Details regarding Editions/Reprints:

SI.No.	Title of the Book	Year of Publication	No. of copies published
---------------	--------------------------	----------------------------	--------------------------------

1.

2.

8. Number of Copies sold out
(of the present Edition)

9. Number of Copies in Stock

10. Whether two complementary copies of the Books
have been sent to the Sansthan

11. Any special ground justifying the purchase
of the books by the Sansthan.

12. a. Did you ever apply for purchase
of the same title/editon/book? If so,
b. When? (Give date)
c. Number, Date of the letter and decision of the
Ministry/Sansthan on the subject.

13. Have you also applied for financial assistance for publication/reprinting/enlarged or revised edition of this Book? If so,
- a. When (Give Date)
 - b. Purpose for which Applied?
 - c. Result of your application
 - d. Number and Date of the letter of the Ministry/Sansthan on the subject.

UNDERTAKING

I undertake that:

- (i) I shall abide by all the rules and regulations of the Sansthan.
- (ii) The information provided by me in the application are correct to the best of my knowledge and I have not concealed any fact.
- (iii) I have not applied for/received any grant from Government. I shall inform the RSKS, if at any stage, I apply/receive grant from Government.
- (iv) In case any information/given above are found to be incorrect by the Sansthan, the Sansthan will have right to cancel the grant if sanctioned and also recover the amount with penal interest thereon in case Grant has been released already. The Sansthan will have right to take any action as deemed fit by Sansthan.
- (v) Any dispute arising in this matter will have jurisdiction in Delhi.

Date:
Place:

Signature:

Full Name :
(in capital letters)

Full Address :

Telephone Nos.

Mobile No.

E-mail id

- Note:-
1. The application must be accompanied with at least two copies of the publication(s) provided they have not already been submitted.
 2. The book may be sent to the following Address: Asstt. Registrar (R&P), Rashtriya Sanskrit Sansthan, 56-57 Institutional Area, Janakpuri, New Delhi-110058.
 3. Kindly note that a minimum commission of not less than 25% is to be paid by you if the Sansthan wishes to purchase the books submitted by you.
 5. The decision of the Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University) shall be final in all matters.

TERMS AND CONDITIONS

Bulk Purchase of Copies of Sanskrit Books.

- i) The requests for the purpose (to be made in the enclosed form) shall be submitted direct by individual authors/editors/translators/publishers/Voluntary organization holding the copy-right, excluding commercial publishers to:
The Registrar
Rashtriya Sanskrit Sansthan
(Deemed University)
56-57, Institutional Area, Janakpuri,
New Delhi-110058
- ii) While submitting the request for purchase of copies of a book, the applicant shall also send at least two complementary copies of the book for perusal of the Sansthan. The complimentary copies shall not be returned. The Sansthan reserve every right to reject the book for purchase.
- iii) As and when the decision to purchase the apporved number of copies of book is communicated by the Sansthan to the applicant, the latter shall also be provided with a list of libraries and persons to whom the copies in the numbers specified should be dispatched by the registered parcel by the spPLICANT. In the bill for the purchase, the applicant shall make a discount of minumum 25% on the listed price of the book, and thereafter, add for expenses on packing (at the rate of Rs. 2.00 per copy) and on registered parcel, which together shall also be borne by the Government. The relevant bill, accompanied by the postal receipts (in original) for dispatch of the copies, shall be submitted by the applicant for sanctioning payment. Procedure for payment may be initiated after receiving of minumum 10% of acknowledgements from recipients of book.
- iv) The Sansthan reserves every right to reject any proposal without any notice.
- v) In the case of purchase of copies of books only first edition of the books will be considered under the scheme of purchase.

ANNEXURE – VIII.

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
56-57, Institutional Area,
Janakpuri, New Delhi-110 058

APPLICATION-FORM

FOR

APPOINTMENT AS SHASTRA CHUDAMANI SCHOLAR UNDER THE SCHEME

OF UTILISATION OF SERVICES OF THE EMINENT ELDERLY SANSKRIT SCHOLARS.

1. Name and address of the scholar :
2. Father's Name :
3. Date of Birth :
4. Educational qualifications :
(Degree and onwards exam.)

Sl. No.	Name of Examination	Name of University	Year of Passing	Subject of specialization
---------	---------------------	--------------------	-----------------	---------------------------

1	2	3	4	5
---	---	---	---	---

5. Teaching Experience:

Name of Instt.	Classes Taught	Duration	Examination Year
1	2	3	4

6. Total Teaching experience : Post-Graduate Classes.....Years.....

7. Name of the University/Instt./ : 1.
preferred by the scholar 2.
for work. (Indicate their names 3.
in order of preference)

8. Specialization of Subjects to be taught :

9. Wheather appointed previously, under :
the scheme, if so the period.

10. Remarks, if any. :

(SIGNATURE OF THE SCHOLAR)

11. Recommendation of the Head of Mahavidyalaya/University/Department of Sanskrit as preferred under serial number 7.

Certified that Dr./Shri.....

S/o Sh.is an eminent Sanskrit Scholar.

He may be considered for appointment as Sahstra Chudamani Scholar in the University/
Institution.

Signature of the Head of the institution

(with office stamp)

GUIDE LINES

FINANCIAL ASSISTANCE FOR UNILIZATION OF SERVICES OF EMINENT LITERARY
SCHOLARS IN ADARSH SANSKRIT PATHSHALAS AND OTHER STATE
GOVERNMENT RUN SANSKRIT COLLEGES AND VOLUNTARY SANSKRIT ORGANISATION

OBJECTIVE

The object of the scheme is to preserve the indepth study of various sastric subjects in Sanskrit at the various centres where traditional system of Sanskrit education is being imparted to students. While in the ancient days, the system of education envisaged a full time association of the teacher and taught for a period of about 12 years minimum and they had enough time to cover the various intricate Sastric subject in all details and the students had the opportunity to acquire mastery over particular subject in a cimprehensive manner. In the recent past, the modern system of education, having prescribed syllabus for a limited period with selection from text-books, has influenced the Sanskrit Education system as well and as a result even Sanskrit subject where students are supposed to have specialised at the post graduate level, due to shortage of time available, there is no scope for teaching the higher texts in detail and in full. As a result the products of this system, through they are quite proficient in the basic tenens of their subjects are lacking in indepth and exhaustive knowledge of the

higher, treatises written in these subjects. Soon after they passed out of the post-graduate level, their domestic needs compel them to enter into a broad winning avocation. Out of such post-graduated we are now to recruit young teachers and lecturers and though they are very much interested in pursuing their studies further, they dont have the facilities to do so in the institutions where they are employed as a result, while these lecturers efficiently fulfil their part of coaching their students for their respective examinations, they are not attending that eminence in their respective, branches which their predecessors, 2 or 3 decades ago, were able to achieve. Their academic interest should not be exploited and their scholarly lacunas should be removed so that they will be better equipped to serve the cause and will be able to produce a generation of students who will be really mastered the respective subject.

In order to achieve this objective, there are fortunately for us, a few old scholars still alive and physically and mantally alert and they may be usefully utilised for a few more years. They are not necessarily scholars with any university degree or qualifications but still they are masters in their own fields and there would not be any compunction on the part of the young teachers to study under their feet. They will be also adding to the academic atmosphere of the institution and will be readily available to clear the doubts of both the teachers and taught.

IMPLEMENTATION:

It is proposed to appoint not more than two scholars in each of the Kendriya Sanskrit Vidyapeethas, Adarsh Sansrit Pathshalas, Sanskrit Universities/Deemed to be Sanskrit University. Similarly, in case of established Sanskrit Colleges run by the State Govt. or substantially financed by the State Govt., we may allow one scholar in each for the same purpose. This way the total number of the scholars required for the appointment under the same shall be sbout 150 each year and accordingly, the appointment may be made on the recommendation of the Expert Committee subject to the sanctioned budget for the scheme.

The appointment of the scholars under the scheme will be made by the Sansthan initially for two years. An extension of one year may, however, be given to a scholar on the recommendation of the Expert Committee made on a specific report of teh Head of the Institution. An honorarium as decided by the Sansthan from time to time will be paid to the scholar and he will be required to attend the institution thrice a week to perform his work besides guiding the research and organising seminars etc., from time to time.

The names of the scholars to be appointed will be chosen from among the awards of Certificate of Honour of the President, and retired scholar from established research institution and Sanskrit Mahavidyalays.

These names will be placed before an expert committee which will be constituted for the purpose and which will allot the scholars to the reparative institutions. On the basis of the recommendations of the expert committee, the appointment orders will be issued to the respective scholars through the institutions where they are supposed to work.

The payment of honorarium may be made in half yearly instalment direct to the scholar through a crossed cheque/immediately be released on. receipt of a bond, joining report and stamp receipt/acquittance duly signed by the scholar and certified by the Head of the Institution. The scholar will also agree to give one Month's notice in case he wants to nullify the agreement. The subsequent instalment/instalments of the honorarium shall be released on receipt of a report from the Principal/Head of the Institution certifying that the respective scholar was regularly attending the

institution and looking after the assignment given to him.

The application will be entertained directly by the Sansthan.

ANNEXURE –IX.

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
56-57, Institutional Area,
Janakpuri, New Delhi-110 058

APPLICATION-FORM

**FOR
FINANCIAL ASSISTANCE UNDER THE SCHEME TO CONDUCT SPECIAL ORIENTATION
COURSES FOR THE PRODUCTS OF TRADITIONAL SANSKRIT/PATHSHALAS/
INSTITUTION/ORGANIZATION DURING VACATIONS.**

For the year.....

1. Name of the Institutions/Skt. Pathashala :
2. Whether registered, if so date or registration :
3. Orientation course proposed to be conducted :
4. Duration of the Course :
5. Names of Scholars to be associated with the Course and their brief bio-data :
6. Number of students to be trained :
7. Minimum qualification prescribed for students :
8. Registration fee proposed to be charged from students :
9. Amount of honorarium and T.A., D.A. required

	for the Instructor	:
10.	Amount out of pocket allowance proposed to be given to the students per day	:
11.	i) Expenses on advertisements	:
	ii) Printing and distribution of certificates	:
	iii) Stationery and Misc. Correspondence	:
12.	Whether the institution conducting the course will be in a position to incur expenditure on the entire course after receiving 75% of the estimated expenditure from the Rashtriya Sanskrit Sansthan, New Delhi on the condition that the remaining 25% of the expenditure to be approved will be paid by the Sansthan on submission of a report and statement of accounts duly audited by a chartered account	:
13.	Name of the University to which the institution is affiliated (Copy enclosed)	:
<p>This is to certify that the facts given above are correct and best of my knowledge. The institute will abide by the conditions mentioned in the scheme. The institution undertake that the grant will be utilized for the purpose for which it was sanctioned. The utilization certificate will be submitted to Rashtriya Sanskrit Sansthan with in ten months from the date of receipts of the funds. The institution will also undertake to refund the unitized amount to Sansthan if not utilized by the institution with in the time prescribed by the Sansthan.</p>		
<p>Signature of the Secretary/ Principal of the Institution with Rubber Seal</p>		
<p>LIST OF THE SUBJECT OF BE TAUGHT UNDER THE PRAYOGIK PRASHIKSHAN (VOCATIONAL TRAINING SCHEME) TO THE PRODUCTS OF TRADITIONAL SANSKRIT PATHASHALA'S INSTITUTIONS</p>		
1.	Manuscriptology	:

2. Cataloguing :
3. Paleography :
4. Ritualogy :
5. Sanskrit Typing and Short Hand :
6. Sanskrit Composing and Proof Reading :
7. Epigraphy :

GUIDE LINES

**FINANCIAL ASSISTANCE TO REGISTERED ACADEMIC ORGANISATION TO
CONDUCT "PRAYOGIK PRAKASHAN"
TO THE PRODUCTS OF TRADITIONAL SANSKRIT PATHSHALAS/INSTITUTIONS**

OBJECTIVE

With considerable expansion of the activities of the Sanskrit Division of the Ministry of Human Resource Development, Rashtriya Sanskrit Sansthan, two deemed Universities, namely (i) Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi and (ii) Rashtriya Sanskrit Vidyapeetha, Tirupati, six Kendriya Sanskrit Vidyapeethas, fifteen Adarsh Sanskrit Pathshalas and more than two hundred voluntary Sanskrit Organisations in the country, are imparting education on traditional lines in Sanskrit at graduate and post-graduate level. Three universities at Varanasi, Dharbhanga and Puri are also coaching students on the traditional methods in the various Shastras.

With the reorganization of the curriculum of these courses, we have also succeeded in introducing some knowledge of modern subjects as well upto the graduate level for all these students. More and more students are coming forward to take advantage of these courses, though side by side there is shrinkage in the employment possibilities of such products. The best among them who pass out with flying colours at the Acharya (M.A.) stage, either go for lecturer(s) job or take up research whereas the majority of them who are not that proficient as to get into any of the above two avenues do their teachers training and get into the general high schools and lower secondary. With the introduction of three language formula in most of the states, the employment possibilities in the High Schools and lower secondary schools are restricted and at this rate within the course of four or five years there will be several Sanskrit students trained in the traditional colleges and Vidyapeethas without proper employment facilities.

At the same time, there are several fields in which persons with Sanskrit knowledge, and required and these students will not fit into them for lack of vocational training. For example, the rich manuscripts libraries in the country which are getting increasing patronage from the state Governments and the Department of Culture of this Ministry of Human Resource Development require number of Sanskrit knowing youngsters to take up jobs of cataloguers, editors, translators, manuscriptologists, palacographers and copyists.

Most of these institutions are forced to employ people from the general educational set up who do not have adequate Sanskrit background. Similarly, the museums, epigraphic department, Archaeological Department, the tourist Department and institutions specializing in historical research also need the services of Sanskrit students who have a special aptitude for the respective jobs. Even the printing industry is suffering from dearth of qualified Sanskrit compositors and the Society at large does not have enough qualified persons in Karma Kanda.

In order to meet the needs of all the above categories of employment, the products of Sanskrit Vidyapeethas and Mahavidyalayas have to be given some special orientation course in the respective subjects. This would not only enlarge the employment possibilities of the products of Sanskrit Institutions but also provide the nation with properly trained personnel with absolutely necessary Sanskrit background to man these jobs.

In order to achieve the objectives, the Rashtriya Sanskrit Sansthan, New Delhi proposes to give financial assistance to registered academic bodies to provide short-term orientation courses to three categories of Sanskrit Pathshala products, namely those who have passed the Madhyama, those who have passed the Shastri (B.A) and those who have passed the Acharya (M.A.).

These courses will be conducted for different durations during the holidays and they should normally be conducted for three to nine weeks. During this period, academic bodies may invite specialists in the various fields to give coaching to the students in any of the subjects mentioned in the appended list.

The academic bodies are to advertise the short-term courses in the local papers and invite applications from students who to avail of it and there would be a normal registration fee of Rs. 5/- per student. Each student will be paid an out of pocket allowance of Rs. 50/- per day for which he will be given the training. The specialist who is required to instruct the students, will be paid an honorarium of Rs 200/- per day according to the qualification of the specialist and the input of efforts required. The registered academic bodies who intend to hold any such programme can apply to the Rashtriya Sanskrit Sansthan, New Delhi as per draft application form.

The detailed application will be placed before an Expert Committee which will approve the feasibility of the programme and on the recommendations of the Committee, the Sansthan will release seventy five percent of the total estimated expenditure as approved by the Expert Committee, in advance to the institution concerned and the remaining twenty five percent on receipt of the audited accounts and a report of the vocational training course conducted. It will also be incumbent on the part of the academic body to send a brief summary of the topics covered by the instructions. The application should also be followed with a draft syllabus of topics to be covered during the training course.

The request of the institution will be entertained by the Sansthan directly.

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)

**56-57, Institutional Area,
Janak Puri,
New Delhi – 110 058**
