

14. Academic Details :
(Examination taken list in chronological order including examinations with result pending)

Degree	Name of the Institution / college / school	Exam. Date		Subjects/specilization	Result Grades/ Percentage
		Month	Year		

15. Work Experience (Starting with the most recent one)
Name of the Organization

Designation

From - To

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

16. Exam Option From Home Study Center Online / e-mail

17. Payment Option Cheque Cash/Cheque/DD* Credit/Debit Card Online

18. Course Fee Rs. (In Words) _____

19. Fee Paid \$ / Rs. (In Words) _____

20. Bank _____ 21. Balance Fee Rs.

- | | Amount | No. | Dated |
|-----------------------------|----------|-------|-------|
| 22. Cheques/DD/CC Details : | 1. _____ | _____ | _____ |
| | 2. _____ | _____ | _____ |
| | 3. _____ | _____ | _____ |

DECLARATION

I certify that all information provided on this application performa is complete and accurate. I agree to familiarize myself with all the rules and regulations of the programme set forth by NIMT and abide by them. I would uphold the standards and respect the principles of NIMT. I know, this Certificate Course is a Non - Credits, Non - Professionals, Autonomous & Self Designed by the Institute. This course does not come under the purview of UGC, AICTE, DEC, University and any other State Acts. On Behalf of this course I cannot get credits in Govt./Public Sector. This course is a Certificate of Excellence only.

Signature of Candidate

Date.....

Important Guidelines :-

- 5% fee will be paid extra if fee paid in installments.
- Xerox copy of Mark Sheets and Certificates in proof of all examinations passed should be attached.
- The application form along with the Bank Draft should be sent to the institute through courier/speed post.
- For more than one application xerox copy of this application performa can be used.
- Please keep a xerox copy of this application performa for your record and reference.
- Fees once paid will not be refundable under any circumstances.
- DD/Cheque should be payable at Delhi (India)

Documents Attached	
1	_____
2	_____
3	_____
4	_____
5	_____
6	_____
7	_____
8	_____
9	_____
10	_____