Government of the People's Republic of Bangladesh Ministry of Education Secondary and Higher Education Division Administration and Establishment Wing www.shed.gov.bd

Memo No: 37.00.0000.082.22.0005.16.1551(100),

Date: 24 December 2019

Sub: International Mother Language Award Guidelines 2019

Following the decision taken by International Mother Language Institute regarding the conferment of awards, the International Mother Language Award Guidelines 2019 is hereby notified for the intimation of all concerned; and as per the International Mother Language Award Guidelines 2019, awards would be conferred in recognition of the outstanding contribution for the protection and promotion, culture, practice and research of mother languages in Bangladesh and throughout the world.

1.0 Short title and jurisdiction:

- 1.1 The guidelines shall be entitled as the International Mother Language Award Guidelines 2019.
- 1.2 The jurisdiction of the guidelines shall be Bangladesh and the member states of UNESCO.
- 1.3 The guidelines shall come into force forthwith.
- 2.0 Unless there is anything repugnant in the subject or context, the following shall be defined by these guidelines:
 - 2.1 "Institute" means "International Mother Language Institute" established under the section 3 of 'International Mother Language Institute Act 2010'.
 - 2.2 "International Mother Language Award" means the 'prize' conferred in favour of the native and foreign individuals by International Mother Language Institute under these guidelines in recognition of the outstanding contribution for the protection, promotion, culture, practice and research of mother languages.
 - 2.3 "Certificate of Appreciation" means the "Certificate of Appreciation" to be conferred in favour of the individual or institution/agency by Institute.
 - 2.4 "Selection Committee" means the 'committee' formed under the leadership of Director of International mother language Institute, which shall, after scrutiny and

examination, refer the application/proposal of individual, institution/agency for the recommendation of Nomination Committee.

- 2.5 "Nomination Committee" means the committee formed under the tutelage of Minister for Ministry of Education, which shall recommend from the shortlist prepared by Selection Committee for the conferment of the award.
- 2.6 'Director' means the Director appointed under Section 10 of International Mother Language Institute Act 2010 (Amended 2019).
- 3.0 Name of the Award:

International Mother Language National Award and International Mother Language International Award

4.0 The number of the Award:

04 (four) awards shall be conferred every two years (2 in national category and 2 in international category) in favour of individual or institution/agency.

- 5.0 Procedure of application for the award:
 - 5.1 International Mother Language Institute (IMLI) shall publish notifications inviting application/proposal in at least four or more than four daily journals (2 Bangla and 2 English) within 1 July of the working year and publish the same as well on the websites of International Mother Language Institute, Secondary and Higher Education Division, Ministry of Foreign Affairs and other organizations and agencies und Ministry of Education;
 - 5.2 For international category International Mother Language Institute shall do the needful for the publication of notification on the website of UNESCO within 31 August;
 - 5.3 In the beginning any individual, government, non-government and autonomous institution, university, similar organization/agency can send the application/proposal for the award in prescribed form (appendices A/B).
- 6.0 Value of the Award:

An 18 (eighteen) carat Gold Medal of 15 (fifteen) grams along with a Certificate of Appreciation and BDT 4,00,000.00 (Taka Four Lac) or USD 5,000.00 would be conferred as awards. It is notable that International Mother Language Institute shall reserve the rights to increase or decrease, from time to time, the number of awards as well as the amount of money.

7.0 Eligibility for receiving the award:

- 7.1 Contributions towards the protection, promotion and revitalization of mother languages;
- 7.2 Specially proven contributions towards the practice and culture of mother language (Standard published books or Research papers published as books would be submitted as evidence);
- 7.3 Outstanding contributions towards the research of mother language;
- 7.4 Special contributions towards the innovation of digital technology with regard to the preservation, revitalization and development of mother language;
- 7.5 Special contributions towards the publicity and spread of mother language in the world outside;
- 7.6 Special contributions in the translation of literary works written in mother language and in the translation of original books on other discipline/subjects (Published standard books would be submitted as evidence);
- 7.7 Special contributions in the translation of books written in foreign language as well as in translation of books on language and language related other subjects into Bangla language (Standard published books would be submitted as evidence).

8.0 Instructions to be followed for processing the applications or proposals:

- 8.1 Three (03) copies of application or proposal filled in duly in prescribed format (available in the appendices 'A'/'B' of International Mother Language Award Guidelines 2019) shall be sent to the Member-Secretary of Selection Committee, either by hand or by post, within the specified time span. Soft copy of the same shall also be sent to the email address.
- 8.2 Applications would berejected in case of providing any false or incomplete information or indistinct/vague statement in the application/proposal, and due to the failure of properly enclosing the certificates/testimonials which are not prepared following the model of sample or specimens;
- 8.3 Conferment of International Mother Language Award in any category (National and International) shall remain 'postponed' for the concerned year unless the competent person/institution is found;
- 8.4 The same person or institution/agency shall not be considered eligible for International Mother Language Award for the second time;
- 8.5 This award shall not be conferred posthumously. In case of the death of the person after being nominated for the award, the selected successor among

the heirs or heiresses, upon the submission of succession certificate duly countersigned either by Deputy Commissioner or by Ambassador/High Commissioner, or having no heirs or heiresses an appropriate person would receive the award on his behalf.

8.6 If any Bangladeshi national is nominated for the award while staying in Bangladesh and after the nomination if he/she goes abroad and he/she is not in a position to receive the award in Bangladesh, in that case he/she would receive the award, subject to the prior intimation of his staying in foreign country to the authority of International Mother Language Institute, from the embassy/high commission (if there is any) of the country he/she lives or stays in. The same procedure shall be applicable to the deceased person if he/she dies after the nomination for the award, but in this regard the authenticity of the heir or heiresses shall be duly examined by the embassy/high commission in the concerned country. The award giving ceremony would be organized at the embassy/high commission and Ambassador or High Commissioner would give away the award.

The prize money would be paid to the awardee from embassy or high commission and International Mother Language Institute would reimburse the fixed amount of money to Ministry of Foreign Affairs / embassy or high commission through Secondary and Higher Education Division under Ministry of Education.

9.0 Committee on the Conferment of the award:

Two committees shall do the activities for the conferment of International Mother Language Award in due time in the working year; these committees will be named as: (a) Selection Committee and (b) Nomination Committee.

9.1 Structure of the Selection Committee:

9.1.1 Director, International Mother Language Institute	- Chairperson
9.1.2 Director General (International agency)	Member
9.1.3 Additional Director (Admin,Finance & Planning), IMLI	Member
9.1.4 Representative, Cabinet Division, (Not below JS)	Member
9.1.5 Representative, MoPA, (Not below JS)	Member
9.1.6 Representative, SHED, (Not below JS)	Member
9.1.7 Representative, MoPME, (Not below JS)	Member
9.1.8 Representative, MoCA, (Not below JS)	Member
9.1.9 Chairman, Dept. of Linguistics, DU	Member

9.1.10 Deputy Secretary General, BNCU Member

9.1.11 With one woman 2 distinguished persons

(Nominated by Director, IMLI & approved by SHED Member

9.1.12 Additional Director (Language, Research

& Training), IMLI Member-Secretary

9.2 Terms of Reference:

9.2.1 After scrutinizing the received applications and proposals of names both in national and international categories, selection committee shall prepare a list of individuals/institutions and send it to the Nomination Committee by 31 October.

9.2.2 For the purpose of nomination the committee may call upon the applicants to attend the interview and communicate with them by email.

9.3 Structure of Nomination Committee:

9.3.1 Honorable Minister, Ministry of Education	Chairperson
9.3.2 Honorable State Minister/Deputy Minister,	
Ministry of Education	Vice Chairperson
9.3.3 Senior Secretary/Secretary, Secondary and Higher	
Education, Ministry of Education	Member
9.3.4 Senior Secretary/Secretary, Ministry of	
Public Administration	Member
9.3.5 Senior Secretary/Secretary,Finance Division	Member
9.3.6 Senior Secretary/Secretary, Ministry of Foreign Affairs	Member
9.3.7 Senior Secretary/Secretary, Ministry of Cultural	
Affairs	Member
9.3.8 Senior Secretary/Secretary, Ministry of Primary and	
Mass Education	Member
9.3.9 Senior Secretary/Secretary, Ministry of Information	Member
9.3.10 Secretary (Coordination and Reforms), Cabinet Division	Member
9.3.11 Representative, Prime Minister's Office	
(Not below the Rank of Director General)	Member
9.3.12 Director General, Bangla Academy	Member
9.3.13 Director, Modern Language Institute, DU	Member
9.3.14 Additional Secretary (Admin & Finance) Mer	nber-Secretary

9.4 Terms of Reference:

- 9.4.1 The committee will choose 3 / 4 names in national category and 3 / 4 names in international category from the list sent by the Selection Committee.
- 9.4.2 The committee can enquire about the persons and the institutions included in the of the Selection Committee if necessary and can organize the interview for the concerned.
- 9.4.3 The committee will recommend for the final approval of Honorable Prime Minister.

9.4.4 The committee can co-opt as many members as it is deemed necessary.

10.0 Expenditure on Conferment of the Awards:

There will have to be an allocation of requisite amount of money in the budget of International Mother Language Institute for the implementation of activities regarding the conferment of the awards. For ensuring this allocation necessary approval will be taken from Secondary and Higher Education Division under Ministry of Education and Ministry of Finance.

11.0 Time-schedule for processing the formalities as to the conferment of award:

The performance of the prospective awardee up to December of the preceding year and in special cases the total contributions of the awardee or institution would be taken into consideration.

11.1 Time-schedule for processing the formalities as to the conferment of award shall be as follows:

11.1.1 Request for application/proposal and collection within 1 July (For international category notification to be published on the Website of embassy/ high commission and for national category to be Published in four or more dailies)

11.1.2 The deadline for submission/collection of application/proposal – 31 August

11.1.3 Applications to be scrutinized by the Selection Committee --- 30 September

11.1.4 Selected Names to be sent to the Nomination Committee --- 31 October

11.1.5 Nomination to be finalized by the Nomination Committee --- 30 November

11.1.6 Nomination to be endorsed by Honorable Prime Minister --- 31 December

11.1.7 Declaration of International Mother Language Award

(Through notification published in one or more than one daily newspaper)–15 January

11.1.8 Award to be conferred formally -- 21 February

12.0 Use of title by the Awardee:

The Awardees of International Mother Language Award will be regarded as International Mother Language Awardee and they may use 'IMLA' as a title after their names.

> (Md. Sohrab Hossain) Senior Secretary Secondary and Higher Education Division Ministry of Education

Memo No: 37.00.0000.082.22.0005.16.1551(100),

Date: 24 December 2019

Copy for kind information and action:

- 1. Cabinet Secretary, Cabinet Division, Bangladesh Secretariat, Dhaka.
- 2. Principal Secretary, Prime Minister's Office, Old Sangsad Bhahon, Dhaka.
- 3. Comptroller General and Auditor, Comptroller General and Auditor's Office, Kakrial, Dhaka.
- 4. Senior Secretary/Secretary
- 5. Additional Secretary (All), Secondary and Higher Education Division, Ministry of Education, Bangladesh Secretariat, Dhaka.
- 6. Commissioner, Division (All).
- 7. Director General, BANBEIS, Dhaka.
- 8. Deputy Secretary General, BNCU, Dhaka.
- 9. Managing Director, Prime Minister's Educational Assistance Trust, Dhaka.
- 10. Chief Engineer, Directorate of Education Engineering, Dhaka.
- 11. International Mother Language Institute, Segunbagicha, Dhaka.
- 12. Director General, Directorate of Secondary and Higher Education, Dhaka.
- 13. Director General, National Academy for Educational Management, Dhaka.
- 14. Deputy Commissioner, All.
- 15. PS to Honorable Minister, Ministry of Education, Dhaka.

- 16. PS to Senior Secretary, Secondary and Higher Education Division, Ministry of Education, Bangladesh Secretariat, Dhaka.
- 17. PS to Honorable Deputy Minister, Ministry of Education, Bangladesh Secretariat, Dhaka.
- 18. Senior System Analyst, Secondary and Higher Education Division, Ministry of Education, Bangladesh Secretariat, Dhaka.
- 19. Chief Accounts Officer, Ministry of Education, 45, Old Palton, Dhaka.

(Md. Shamsul Alam) Senior Assistant Secretary (Admin and Establishment)

Phone: 9549130

E-mail : sas_admin1@moedu.gov.bd

Appendix – A

Information Form for the Proposed Person

Affix colored photos of the proposed person (2 pp size & 2 stamp size)

Information about the proposed person:

1.0 Personal Information

1.1	Name (in block letter)	:		
1.2	Father's name	:		
1.3	Mother's name			
1.4	Date of Birth	;		
1.5	National Identification	:		
	Number (NID)			
1.6	Nationality	:		
1.7	Permanent Address	:		
1.8	Present Address	:		
1.9	Phone number		Office:	Residence:
			Cellphone:	
1.10	Fax number	:		
1.11	Email ID	:		

2.0 Educational Qualifications

SN	Education Level	Educational Institutions and Address	Special feat in academic career
2.1	Elementary		
2.2	Secondary		
2.3	Graduation		
2.4	Post-graduation		
2.5	Higher Degree		
2.6	Any remarkable		
	certificate/diploma		

3.0 Description of the published research papers/articles/books, etc.

SN	Name of the published research	Name of the	Remarks
	papers/articles/books, etc	publisher/journal	
		Place of publication and year	
		of publication	

4.0 Description of received prizes/certificates/awards:

SN	Name of prize/certificate/award, Year of receipt	The work/task for the prize/certificate/award has been conferred	Remarks
	-		

5.0 Remarkable activities in social/cultural/political field:

Sì	Name of organization and address	Name of post (in case of Special
		discharging responsible duties), performance
		Tenure

- 6.0 Contribution of the proposed person towards the field in recognition of which she/he is being proposed for the award:
- 7.0 Description of important information (if any):
- 8.0 Information of the person with whom necessary communications can be made while the proposal being under process:

8.1	Name		
8.2	Present address	:	
8.3	Phone and cellphone number	••	
8.4	Fax number		
8.5	Email address	:	

9.0 Information of the person who will receive the award on his behalf in case the selected person is unable to receive it in person for unavoidable circumstances:

9.1	Name	:	
9.2	Present address	:	
9.3	Phone and cellphone number	:	
9.4	Fax number	:	
9.5	Email address	:	

10.0 proposal:

Date:

Signature of the Proposer (Name of the Proposer) Stamp (if any)

11.0 Information of the Proposer:

11.1	Year of receiving the award	:	
	if the proposer himself		
	recipient of IMLA		
11.2	Designation of the signatory	:	
	of the proposal giving		
	Ministry/Division,		
	Name of Ministry/Division		
11.3	Present address		
11.4	Phone and cellphone	:	
	number		
11.5	Fax number	:	
11.6	Email address	:	

- 12.0 Directives regarding proposed Form Fill-up
 - 12.1 In respect of proposal from the Ministry/ Division, the Senior Secretary/ Secretary of the ministry/ Division will sign the proposal.
 - 12.2 The proposer will give initial in every page and Annexure of the proposal.
 - 12.3 The proposal must be computer composed on A4 sized paper using only one side and a soft copy of the proposal must be sent in a CD in Nikosh Font/ SutonnyMJ Font.
 - 12.4 Photocopy of the National ID Card and Birth Registration Certificate must be attached with the proposal.
 - 12.5 In the Article 6 and 7 of the Proposal Form, specific information must be provided within 300 words. If necessary, detail information regarding those matters can be provided with the proposal in the form of Annexure.
 - 12.6 The subjects of the Form that are not applicable for the proposed person, must be filled-up with the term 'Not Applicable'. Likewise, the matters that are not in existence, must be filled-up with the term 'Non-existent'.
 - 12.7 In case of the death of the person after being nominated for the award, the selected successor among the heirs or heiresses, upon submission of succession certificate duly countersigned by Deputy Commissioner, would receive the award on his/her behalf.
 - 12.8 The Form can be downloaded from the address http://www.imli.gov.bd

Appendix – \mathbf{B}

Information Form for the Proposed Institution

Affix colored photos of the Head of proposed institution (2 pp size & 2 stamp size)

Information about the proposed institution:

1.0 Personal Information

1.1	Name (in block letter)	:	
1.2	Full Address	:	
1.3	Registration and Year of		
	Registration (If applicable)		
1.4	Name of the Chief		
	Executive		
1.5	Designation of the Chief		
	Executive		
1.6	Phone Number		Office: Residence:
			Cell phone:
1.7	Fax Number	:	
1.8	Website Address	:	
1.9	Email ID	:	

2.0 Remarkable activities and achievements/contributions/credits

3.0 Awards/Honors/Medals received:

SN	Name of Awards/Honors/Medals	For which contribution the	Remarks
	received and year of receiving	Awards/Honors/Medals were	
		received	

- 4.0 Contributions of the proposed institution in the concerned fields in recognition of which the award is being offered:
- 5.0 Descriptions of other remarkable important information (If there is any):
- 6.0 Attached Reports [Give Tick or Cross]
 - 6.1 Year Annual Report (Latest one)
 - 6.2 Year Meeting Minutes of the Annual General Meeting (Latest one)
 - 6.3 Year Audit Report (Latest one)
 - 6.4 Dated, and, Meeting Minutes of the Board of Governors/ Board of Directors/ Managing Committee (Latest 5)
- 7.0 Information of the person with whom necessary communications can be made while the proposal being under process:

7.1	Name	:	
7.2	Designation	:	
7.3	Address	:	
7.4	Phone and Cell Number	:	
7.5	Fax Number	:	
7.6	E-mail ID	:	

8.0 Information of the person who will receive the award on behalf of the Head of the institution in case he/she is unable to receive it in person for unavoidable circumstances:

8.1	Name	:	
8.2	Designation	:	
8.3	Address	:	
8.4	Phone and Cell Number	:	
8.5	Fax Number	:	
8.6	E-mail Address	:	

9.0 Proposal:

The information given above regarding(Name of proposed institution)......(Name of proposed herewith are correct and genuine to the best of my knowledge. In consideration of the outstanding contribution towards the welfare of the country and nation, the institution is eligible for

Signature of the Proposer

Date:

(.....Name of the Proposer.....)

Seal (If applicable)

10.0 Information of the proposer:

10.1	If the proposer is a previous	:	
	recipient of the Award of		
	International Mother Language		
	Institute, the year of receiving		
	award		
10.2	If the proposer is of the	:	
	Ministry/Division, designation		
	and the Ministry/ Division of		
	the signatory		
10.3	Present Address	:	
10.4	Phone and Cell Number	:	
10.5	Fax Number	:	
10.6	E-mail Address	:	

11.0 Guidelines regarding proposed Form Fill-up

- 11.1 In respect of proposal from the Ministry/ Division, the Secretary of the ministry/ Division will sign the proposal.
- 11.2 The proposer will give initial in every page and Annexure of the proposal.
- 11.3 The proposal must be computer composed on A4 sized paper using only one side and a soft copy of the proposal must be sent in a CD in Nikosh Font/ SutonnyMJ Font.
- 11.4 Photocopy of the National ID Card and Birth Registration Certificate of the proposed person must be attached with the proposal.

- 11.5 In the Article 4 and 5 of the Proposal Form, specific information must be provided within 300 words. If necessary, detail information regarding those matters can be provided with the proposal in the form of Annexure.
- 11.6 The subjects of the Form that are not applicable for the proposed person, must be filled-up with the term 'Not Applicable'. Likewise, the matters that are not in existence, must be filled-up with the term 'Non-existent'.
- 11.7 The Form can be downloaded from the address http://www.imli.gov.bd