

सं. 342-16/7/2022-एचआरडी
भारत सरकार
नवीन और नवीकरणीय ऊर्जा मंत्रालय
(मानव संसाधन विकास प्रभाग)

नवीन और नवीकरणीय ऊर्जा मंत्रालय (एमएनआरडी), मंत्रालय की मानव संसाधन विकास योजना के 'राष्ट्रीय अक्षय ऊर्जा इंटरनेशिप कार्यक्रम' घटक के अंतर्गत केन्द्रीय वित्तीय सहायता के इच्छुक ऐसे छात्रों से आवेदन/प्रस्ताव आमंत्रित करता है, जो भारत में अथवा भारत से बाहर के मान्यता प्राप्त संस्थानों/विश्वविद्यालयों में अंडर-ग्रेजुएट/ग्रेजुएट/पोस्ट ग्रेजुएट डिग्री के लिए अध्ययनरत हैं अथवा पंजीकृत रिसर्च स्कॉलर हैं।

2. उपर्युक्त घटक के संबंध में पात्रता मानदंड सहित विस्तृत जानकारी, दिशानिर्देश एवं आवेदन का फार्मेट https://mnre.gov.in/img/documents/uploads/file_f-1639050739540.pdf लिंक पर उपलब्ध, 'वित्त वर्ष 2021-22 से 2025-26 की अवधि के लिए नवीन और नवीकरणीय ऊर्जा मंत्रालय में मानव संसाधन विकास कार्यक्रम को जारी रखने के लिए प्रशासनिक अनुमोदन' (उक्त प्रशासनिक अनुमोदन के पृष्ठ सं. 40-42) से प्राप्त किए जा सकते हैं।

3. उपर्युक्त घटक के लिए, इच्छुक अभ्यर्थी/छात्र <https://hrd.mnre.gov.in> पर ऑनलाइन मोड में 20 दिसम्बर, 2022 तक आवेदन प्रस्तुत कर सकते हैं।