
Annexure-3

Guidelines for submission of applications for assistance from
National Foundation for Teachers' Welfare (NFTW)

National Foundation for Teachers'Welfare f NFTW) provides financial assistance to
the children of the meritorious teachers under the Scheme of 'Support for
Professional Education of Children of Schocl Teachers' since 1988-89. The
financial assisiance is granied to children ci the meritorious schooi teachers'for
pursuing certain identified professional courses in the field of Engineerlng, lr/iedical

l,lanagement and Technical Education.

Unie:'this Scheme. financlal assistance is oranted to chiidren o'f school teachers

c:,rsuii:g pi'ofessiona! courses. ln orderto ciaim financial assistance teachers has to
s;1,::';i: originai cash receipt aiong with a cerlifrcaie from the college mentioning that

ita a',;arc cl the teacher is a bcnafioe studeni ot the coliege. The follovying points

i:.a.'Dieas: b= taren iric ccnsiiei'ation v,rhiie scrutinizing the applications before
F - -;t^^ ;- \

=-,,>=. i. ,- -i ;\. t I t.-

Ti: schenre is applicable tc schccl teachers only.

F;rancial assistance will bs g-ante: ic cniiCr-en of scnoci teachers
p..t:suing professicnal/ diplon:a ccJ.ses ,: iia f,e,:s c'e:9,:ieeri:,9
medicine and managemeni. Tne prcfessicnal courses for vrhich

fjnancial assistance is granieo ai-e as foliov,,s:- <

a) Engineering ciegree course oi 4years duration (8 semesiers) in

the disciplines of Civii. L4echanical, Electrical and Elecironics,
Flecironics anci Teiecommunication, computer science,

automobiie ancj chemioal Engineering, archiiecture, textiles,

mining, rubber technclogy, naval architecture, i:etroleum
engineering, pharmacy. printlng, chemical technoiogy,

f,'r Meiallurgical engineering, insirumentation anci control and

aeronautical engineering.

c) Diploma courses of not less than 3 years duraiion in the

d isciplines mentioneci above.

ci) 'lMedical ccurses in Alicpathy, Homeopathy and Ayurvedic

forms of rnedicines. Veterinary Science.

e) Diploma course of not iess rian 2 years duration in B. Pharnra.

f)

s)
ril)

Management courses of duraiion not less than 2 years after degree
cour5e

Other courses:- Post graduare course, B.Sc Nursin g/MLT
AII the columns of application forrn shourci be filied in & signed by
the teacher. The application snculd also have the signatu.e anc officiai

vij

iv)

v)

vii)

viii)

seai of the Head of the lnstitution where ihe teacher is employed and
the Secretary Treasurer of the State Working Committee.

The actual fee paid should be ciearly indicaied in Column 13 of the
application. Only original cash receipts are to be enclosed.
Photocopies of cash receipis, whether attested or not, will not be
accepted. ln case, the cash fee receipt(s) is in a regional Language,
then, in addition to the original cash fee receipts, a translated version
in English/Hindi duly attested by a Gazetted officer should also be
submitted.

A certificate from the college/institute in which the student is studying
should be attached to the application. The certificate should contain
the name of the student, name of father/mother serving in schoor,
date of admission in the first year and the year (with number of
semesters) studied in 2011-12 2012-13. The cerlificate should bear
the signature of the Principal: A specimen copy of the certificate is
enclosed for guidance. ln case. the certificate from the college is in a
regicnal language. then, in acjdition to the certificate, a translated
versicn in English/Hindi duly ailested by a GazettecJ officer should be
sub:nitted.

The State working commitiee should take into account the actual fee
paic by the applicant on account of tuitionilibraryilaboratory while
recommending the financia: assisiance. li is noticed thai in cedain
cases. fee paici on admissicr e>:aninaticn and other miscellaneous
items is also taken into accoirn: v;niie recommenciing cases. Fee paid
on such items should not be iaken into consideration.

ln certain cases, cash receipis for a consolidated amouni are attached
which includes mess charge-<. hosiet fees, etc. Which are not eligible
under the scheme vyiihout incicating the actual amount paid towards
Tuition Fee, Library Fee and Laboratory Fee. The teacher should be
asked to furnish the break-up of such receipts and the amount paid

tqwards _tu!tiq1,__l$Ery gl lqborqtgry charuSs, i.e. from the college
authorities by way of a certificate. fhe maximum financial assistince
payable is Rs. 15000/- per year, per case.

Under the column 18 of application, the year and the financial
assistance recommended should be mentioned. The
recommendations have to be signed by the Secreiary-Treasurer. ln
some cases, it is found missing. ln some applications, it is noticed that
official seal of Secretary Treasurer/State Working Ccmmittee are not

affixed. Such applicaticns are liable to be rejected.

Financial assistance is grantec lo teachers of those State Working
Committees, who have updaiec iheir annual contribution.

ix) Financial assistance is granied fci' one acacJemic year only. Teachers
can claim assistance in respeci of iheir warcjs for the academic year
2011-12 and 2A12-13.

x) No financial assistance is granted towards/student who has failed or are already

recipients of scholarship etc. Further, no assistance is granted during the period

of internship. While forwarding the applications, the State Working Committee

should ensure that the applications of only passed students are forwarded to
NFTW for financial assistance. Those cases in which the result is awaited may

not be forwarded.

xi) Not rnore than one application from a teacher should be accepted. A teacher

can claim assistance in respect of one ward only in a given year.

xii) Priority should be given to whose teachers who have not availed of the benefit

of the scheme in previous years .

xiii) While calculating the family income for the purpose of submitting application

for scholarship as noted in item ii(g). Basic pay, Dearness Allowance and other

income from all source should be taken in to account. The annual income limit

for State Scholarship mentioned in ii (g) is Rs.2,50,000 per annum.

xiv) Each application should be accompanied on the following documents.

Application which do not contain the following documents will be rejected.

1. Application form in duplicate duly filled in with recommendation of the Head

of institute.

2. Study certificate provided in the form itself.

3. Cash receipt in original.

4. lncome certificate from village officer/Tahsildar (applicable only under ii g

above).

5. Two seif addressed envelop with pin code having sufficient stamps

The last date for submission of applications for the year 2011-12 is 24.08.?.013

and for the year 20L2-13 is 15.10.2013. Applications received beyond this date

will not be considered.

Applications should be forwarded in the following address

The Assistant Secretary,

National Foundation for Teachers Welfare,

O/o the Director of Public lnstruction,

Jagathy, Thiruvananthapuram, 695014.

xv)

xvi)

-.:-*Era,

Application
Welfare for

for financial
Professional

assistance from National
Education of Children of

Annexure - 4

Foundation or Teacher's
School Teachers for the

/-.

J.

4.

E

6

i.

8.

year

Full nanre and permanent address of
the applicant (in Block Letters)

Date of birth and age of the
applicant
Whether the teacher is in service

lf answer to (3) above is 'Yes' please
give the following particulars in
respect of the post held at present

(ci) Designation
ie) Name of the lnstitution where

employed at present
if.; Wnether the instituticn is a Govt.

lnstituticn /Aicied / Private
int-ri:icn

Nane of the student (in Block
Letiers)
Dale of binh and age of the student

Relationship with the Student

(a) Nature of professional course

(b) Name & duration of course (wiih
semesters)

Name and acjdress of the college
where the student is studying t has
studied during the year

10. Date of admission (for 1't year)

11. Year in which studying during the
year

--

12. (i) VJhether any scholarship is

received from the lnstitution. lf so.
specify the amount

(ii) Whether any assistance has
already been received from
N.F.T.W., for this purpose. lf yes.
give particulars

13 Actual fees paid for the professional
course (Attach original cash

o

ft. lZnd I 3td | 4tn

receipts)
14 Amount of financial assistance .

claimed
15 Whether certificate from the college :

where the student is studying is
attached

16 Certificate I (to be furnished by the
applicant)

I certify that to the best of my knovuledge and belief, the paliiculars grven
above are correct. I fuily understand that in event of this being proved othervuise, I

shall be liable to such action as the National Foundationlor Teacher'd Welfare may
deem fit to tale in the matter.

Place.

Daie: Signature of the Teacher

17. Certificate ll(to be furnished by the Head of the lnstitution where the
teacher is se;-ving)

Certified that the pafticulars furnished by the appilcant are correct.

Place:

Daie: Signature of Heacl of the lnstitutions
(with oificial seal)

18. Recommendations of ihe Staie Working Committee, i.e. amount of financial
assistance recommended ior the year'

Place:

(with official seal)

Annexure-4a
Name of the lnstitution:

Ref. No.Date.

STUDY CERTIFICATE

to certify that Sh./Kum. ...-...son/daughter of

working as teacher in

This is

Smt./Shri...

is a bonafide student of this lnstitution and studying in/studied inyear

llttlzndl3'dl4'n)l . .. semester 11ttl2ndl3'dl4thisthl6lr'l7thi8th; during the

year

The siudent is studying /stuciied in this college as per details given below:-

liame of Duration of I Date ofliame of Duration of i Date of 1 Year of
the course(with ; admission(for course
course semesters) i 1.t year)

The student has received/not receiveci scholarship from this lnstituiion during the

year of Rs.

(Signature of the Principal)
With officialseal

Whether
passed or
failed

