

ALL India Council For Technical Education,
New Delhi

Date:11.12.2017


CIRCULAR

Sub: Release of Scholarships to Students under Schemes operated by AICTE through Aadhar linked Bank Account.

All India Council for Technical Education (AICTE) releases scholarships to the students through Direct Benefit Transfer (DBT) under various schemes. As per the directions of Govt. of India the scholarship amounts are released to the bank accounts of the students which are linked to their Aadhar numbers.

Several instances have come to the notice of this Council that the scholarship amounts are being credited to the Bank Accounts which are not listed with AICTE but to other Bank Accounts operated by the students. As per UIDAI guidelines only latest Bank Account out of many accounts operated by an individual is linked to Aadhar for receiving the benefits under the Direct Benefit Transfer (DBT). Therefore, the scholarship amounts are being credited automatically to the latest Bank Account which is linked to Aadhar instead of the original Aadhar linked Bank Account furnished to AICTE.

Students receiving Scholarships from this office through DBT, are hereby informed that they should verify all their bank accounts linked with Aadhar number, particularly the latest bank account, in order to trace the amount of scholarships. They may also keep their bank accounts in operation, to avoid chances of failed transactions.


(Dr. B.L. Rama)
Advisor (Finance)

All Concerned

Copy to:

1. PS to Chairman, AICTE New Delhi.
2. PS to Vice Chairman. AICTE New Delhi.
3. PS to Member Secretary, AICTE New Delhi.
4. All Bureau Head/Cell Head, AICTE New Delhi