

ESTABLISHED BY PARLIAMENT BY NOTIFICATION NO. 225 OF 1916

No. R/Dev./Sch./ 25437

Dated 02.02.2021

The Directors of the Institutes,
The Deans of the Faculties,
The Heads of the Departments,
The Coordinators of the Centres/Schools,
The Principal, MMV,
BANARAS HINDU UNIVERSITY.

NOTIFICATION

Subject: Revised Guidelines for UGC Non-NET Fellowships – reg.

The Executive Council vide Resolution No. 240 dated 17.11.2020 has approved the Academic Council Resolution No. 42 dated 04.11.2020 approving the "Revised Guidelines for UGC Non-NET Fellowship" recommended by the Committee constituted by the Vice-Chancellor. The Revised Guidelines alongwith the various proforma are enclosed herewith. The salient features of the Guidelines are given below :

1. All the Research Scholars admitted to Ph. D under RET/RET Exempted category will be eligible to get scholarship from the date of their admission. The previous condition of publishing a paper for RET Exempted candidates has been removed.
2. For renewal of scholarship, every year the students have to submit their progress report.
3. After completion of three years tenure, fellowship will be extended to fourth year only on the recommendation of DRC along with a paper published in a peer reviewed journal/UGC CARE listed journal.

Accordingly, all the Head of Departments/Coordinators are requested to invite applications from the eligible RET qualified/RET exempted Ph.D. Scholars and send the DRC recommendation at the earliest to the Development Section. Further, all concerned are also requested to process the renewal cases as per new guidelines.

The Guidelines will come into effect from **25.01.2021** i.e. the date on which the Dy. Registrar (Academic), BHU has notified the Resolution.

Yours faithfully,

3/2

Dy. Registrar (Dev.)

;of dated :

Encl: As above

No. R/Dev./Sch./ 25437

Copy forwarded for information and necessary action:

1. The Controller of Examination,
 2. The Joint Registrar (Accounts),
 3. The Joint Registrar (Accounts), Special Fund,
 4. The Dy. Registrar (Academic),
 5. The Dy.Registrar (IMS Finance),
 6. The Coordinator, Computer center with the request to upload the Guidelines and Proforma on BHU website under the caption "UGC Non-NET Fellowship Guidelines,"
 7. The Asstt.Registrar & Secretary to the Vice-Chancellor,
 8. The P.S. to the Registrar,
 9. The P.S. to the Finance Officer,
- Banaras Hindu University.

3/2
Dy. Registrar (Dev.)

