

From

Directorate of Higher Education,
Haryana, Panchkula

To

1. The Director General
Technical Education Department, Haryana.
2. The Director,
Animal Husbandry Department, Haryana.
3. The Director Skills Development & Industrial Training Department
Haryana.
4. The Director, Directorate of Medical Education & Research,
Haryana, Panchkula.
5. The Director General,
Ayush Department, Haryana

Memo No. KW17/42-2022 SCH 2

Dated 28.07.2023.

Subject: Regarding opening of Centralized Scholarship Portal for Post Matric Scholarship Scheme and Other all Schemes for the year 2023-24 from 01.08.2023

Kindly pursue the subject cited above.

I have been directed to inform you that the Department of Higher Education, Haryana has decided to open the Centralized scholarship portal for the year 2023-24 from 01.08.2023. Kindly apply on (<https://harchhatravatti.highereduhry.ac.in>) portal under Post Matric Scholarship Scheme of SC/BC students and all other scholarship schemes for the year 2023-24.

Therefore, so you are requested to inform all the students of your University/college accordingly to submit their applications and attach Aadhar linking proof of UIDAI with bank.

Deputy Director Scholarship
For Director Higher Education,
Haryana, Panchkula

Endst No Even

Dated, Panchkula the. 28.07.2023

1. A Copy is forwarded to Director Welfare SC/BC Department Haryana, Panchkula for information and necessary action.

2. A Copy is forwarded to IT Cell, Higher Education Department, Panchkula for information and necessary action

Aman (IT Cell)
CS P
28/7/23

Deputy Director Scholarship
For Director Higher Education,
Haryana, Panchkula