How to Down Load Application Form : Save this file on your computer and take printout of this application form

[image: image1.wmf]
 Business School
INDIAN INSTITUTE OF PHARMACEUTICAL MARKETING, LUCKNOW
Department of Distance and Open Learning
APPLICATION FORM FOR ADMISSION

(Please fill clearly in block letters and mark
[image: image2.wmf] in appropriate box)
1.
Programme Applied For ...

(with specialization ,if any)
2.
Programme Code : [][][][][][][][]

Affix Self

3.
Name (In English)...

Attested Recent

Name (In Hindi)...

Photograph of

4.
Father's Name ..

Candidate

5.
Date of Birth : Day [][] Month [][] Year [][][][]

6.
Sex : Male []
 Female []
7. Marital Status : M.
[]
UM. []

8.
Nationality :
9. State if : NRI
[]
Foreign Student []

10.
Present Mailing Address : ..

(in capital letters) ...

CityDistrictState ..

E-mail address (if any):...

Pin Code :…………………………

 Telephone :……………………………..

11.
Permanent Home Address : ...

(in capital letters) ...

CityDistrictState ..

Pin Code :…………………………

 Telephone :……………………………..

12.
Educational Data :

Sr.No.
Examination Passed
Year of Passing
Board/Institute/University
% of Marks

 1.

 2.

 3.

 4.

 5.

13.
(a) Whether Employed :

Yes
[]
No

[]

(b) If Employed give Name of Employer ..

[] [] []

(c) Working Experience (attach seprate sheet if required)

Sr.No.
Name of Organisation
From
To
Post Held
Remarks

 1

 2

14.
Category Code for Fee Concession if applicable : [] [] []
15.
(a) Payment Details :

Cash [] Draft
 []
 Money Transfer []

(b) Mode of Payment of fee: Lumpsum []. Instalment: Scheme I [] Scheme II []

Name of Bank
 DD /Cheque / Money Transfer I.D. No. Date of Issue
 Amount

16.
Have you enclosed
 a) Registeration Fee

Yes
[]
No
[]

b) Postal Charges

 Yes []
No []
 c) Examination Fee

 Yes []
No []

17.
Option for Examination:
a) At examination Centre Lucknow

 []

b) Assignment Based Examination (Postal)
 []

c) On Line Examination

 []

18
a) Have you opted for fast track system to complete the course.
Yes []
No []

b) If yes, Have you enclosed fee for Fast Track System.

Yes []
No []

19.
You came to know about this course through

(a) News Paper [] (b) IIPM Student [] (c) Internet [] (d) Any other means []

20.
Choice of optional papers for MBA, MBA (Dual Spl.) and EMBA (Give Subject Code Only):

Semester I
Semester II
Semester III
Semester IV

a) MBA
PM
PM
 PM
PM-

b) MBA
PM
PM
Major :- PM,PM,PM
PM-

 (Dual Spl.)

Minor :- PM,PM

c) EMBA (IInd Semester): PM,PM,PM
Instructions
Completed application form should be sent to The Director, IIPM, 5/28, Vikas Nagar, Lucknow-226022, by Registered Post/Courier/ Speed Post. The application form should be accompanied with the required fee (crossed Demand Draft drawn in favour of Indian Institute of Pharmaceutical Marketing payable at Lucknow or Counter foil of Electronic Fund Transfer Receipt).

Declaration

I have carefully read the Academic and Administrative Rules and Regulations of IIPM for Correspondence Programmes as given in the information brochure and agree to abide by the same. I hereby declare that if I am enrolled in the programme applied, I agree to pay balance of fee instalments on specified dates. I further declare that the information provided by me in the application is true to the best of my knowledge and belief.
A list of enclosures is attached with this application form.
Date
Place

Signature of Student

For Office Use Only
Application Received on ..

Enrolment No ..

Admitted on ..

Programme ..

Receipt No Date Rupees...............................
Mode of Payment ..

Next Fee Instalment if anyEducational Counsellor :............................
 Dy. Director (Adm.)

Procedure/Instruction for Admission Form
Students need not send/submit their original certificates. The following self attested documents are to be enclosed along with the filled-in application

 The following documents are to be attached with the completed Application Form.

· Two passport size photographs

· Photocopy of the Degree/Diploma or the final year mark Sheet.

· Photocopy of the High School Certificate for the verification of the date of birth, Student's and Father's name.

· Demand Draft of fee / cash deposit slip of bank / transaction detail in case of electronic transfer.

· If sending Demand Draft then its in favour of Indian Institutes of Pharmaceutical Marketing payable at Lucknow
Process of Fee Payment :- Online Fee Payment by Credit Card / Debit Card / NEFT Click here
1) Demand Draft/Bankers

Demand Draft/Bankers Cheque in favor of "Indian Institute of Pharmaceutical Marketing" payable at Lucknow and mail it to us along with form by registered post/Courier/Speed Post at :

Indian Institute of Pharmaceutical Marketing
5/28 Vikas Nagar

Lucknow – 226 022,
U.P., India

2) Direct Bank Deposit or Electronic fund transfer

You can also deposit fee into any of our Bank Accounts of Lucknow Branch through your local ICICI, or PNB Bank Branches. You can deposit the payments in cash or by cheque or Online . Cash payments will facilitate immediate confirmation of your admission where as fee payments through cheque would be subject to realisation. Our bank account details are as under:

· ICICI Bank Details
Account Name: Indian Institute of Pharmaceutical Marketing
Account Number: 032501000946
Branch Name: Aliganj , Lucknow, India

IFSC CODE: ICIC0000325

· PNB Bank Details
Account Name: Indian Institute of Pharmaceutical Marketing
Account Number: 1855002100042549
Branch Name: VIKAS NAGAR , Lucknow, India

 IFSC CODE :- PUNB0185500

3) Cash can be deposited personally at IIPM 5/28, Vikas Nagar, Lucknow-226022.The filled-in application along with the required documents should be sent by Registered Post / Courier to :-

The Director,
Indian Institute of Pharmaceutical Marketing
(Department of Distance Education),
"SAPT RISHI", 5/28, Vikas Nagar ,
Lucknow - 226022 (India) .
Phone: +91-522-4004049, +91-522-6545285, 9415101772
_1130228131.unknown

_1134565162.unknown

