

The Institution of Engineers (India)

AN ISO 9001 : 2015 CERTIFIED ORGANISATION
(ESTABLISHED 1920, INCORPORATED BY ROYAL CHARTER 1935)
8 Gokhale Road, Kolkata-700 020

A Century of Service to the Nation

MEMB/SC/Scholarship/2023-24

26 September 2023

The Principal/Adviser
All Engineering College Students' Chapters /
All Polytechnic Students' Chapters

Dear Sir/Madam,

Award of Scholarship for the Financial Year 2023-24

This is to inform you that the members of the IEI Students' Chapters (both engineering college and polytechnic) are eligible to apply for scholarships instituted by The Institution of Engineers (India).

The scholarships are awarded only to members of the IEI Students' Chapters, fulfilling the following criteria:

- (i) Possesses good conduct;
- (ii) Regular full-time student of an engineering college / a polytechnic;
- (iii) Have passed all subjects of the qualifying examination with an aggregate of minimum 60% marks throughout (that is in Class X/Class XII/equivalent/all semester of engineering college/polytechnic)
- (iv) Not availing scholarship or any other financial assistance from any other sources;

A copy of the Blank Application Form along with the format of Income Certificate is enclosed for your perusal. The participating students can use photocopies of the Application Form. The application form alongwith the enclosures can also be downloaded from our website following the link <https://www.ieindia.org/webui/IEI-Network.aspx#students-chapters>

Please arrange to circulate the above information through the Principal to all eligible student members. The Chapter must forward applications (duly filled in and signed by student/s, after endorsing the same by the Principal) latest by 31 October 2023. **Applications received at the Secretariat after the last date shall not be considered.**

We sincerely hope that this scheme of the Institution would be of great encouragement to your students. We seek your kind co-operation and active support in popularizing the scheme.

Thanking you,

Yours faithfully,

Deputy Director (Membership)

Encl: Blank Application Format