From The Director's Desk
Dear Applicant

We welcome you at the Indian Institute of Pharmaceutical Marketing (IIPM-Business School, Lucknow). Your interest to enhance knowledge in different areas of management is appreciated. “Learning is an unending process”, all of us are learning throughout our life in one form or the other. Every human being wants to grow and prosper. The growth of an individual is related to the knowledge, skills and the attitude, which directly contribute towards the abilities of an individual. Every employee would like to utilize his professional and technical competence for the growth of his organization. The Distance Education Programmes offered by IIPM Lucknow provide an alternate, cost effective non-formal channel for education. It equips our students with necessary skills and knowledge to enhance their employment opportunities, entrepreneurship, self employment and career progression potential thus helping in the enhancement of their self esteem and self worth. Our programmes are aimed at helping working personnel who are eager to enhance their professional and managerial capabilities by utilizing their valuable time productively. Our endeavour is to make professional higher education available/accessible to large sections of society, the disadvantaged groups in particular who failed to acquire management oriented professional/technical knowledge due to one reason or the other.

The vast arena of management is like a field, which offers a plethora of job opportunities. At present, most of the countries including India are undergoing a widely accepted industrial revolution and in its developing stage, every part of the World is witnessing small and big entrepreneurial and industrial activities. It is not only the production and marketing units but also the service sectors such as hospitals, hospitality, entertainment, banking, insurance etc, which are eagerly looking forward towards people with managerial skills to man and manage different kinds of activities.

Since Health Care Sector is one of the largest sector in India, its demand for efficient manpower is continuously on the rise. Though more and more players are being added to the pharmaceutical and health care industry, most of the companies are not equipped with the training divisions of their own. Even such companies which have their own training divisions, generally concentrate on aspects relevant for the growth of their respective company interests only. Today, pharmaceutical companies and hospitals prefer to appoint professionally trained candidates. After doing our courses one can aspire for openings in different health care units dealing in Allopathy, Homeopathic, Ayurvedic, Unani, Veterinary, R&D etc. besides those dealing in the Consumers, Surgicals, Diagnostics, Chemicals, Vaccines & Sera in Marketing and Production. I feel privileged to record that our students continue to receive overwhelming response in the recruitment as well as career progression in the corporate world in general and health care sector in particular including pharma industry. Our students are our ambessadors. They have proved an asset for the companies they are working with. We are specially proud of our Students who have ventured to establish their own pharmaceutical production / marketing units, drug stores, nursing homes, retail outlets and other commercial establishments.

IIPM Business School, Lucknow is committed to do its best in the generation of industry friendly quality education to satisfy the challenging demands on marketing and management both at macro and micro levels. While our faculty continuously monitor the performance of the students, our programmes, demand intellectual maturity, strength of purpose and willingness to work hard.

With best wishes.

(Prof. Rishi Mohan)
Director, IIPM
ABOUT THE INSTITUTE

The INDIAN INSTITUTE OF PHARMACEUTICAL MARKETING (IIPM -Business School, Lucknow), is an autonomous and non-profit making institute established in 1998 by Sapt Rishi Society for Social & Educational Development, an organisation registered under Indian Societies Registration Act 1860 in Uttar Pradesh, India. The Institute is an institutional member of The Indian Pharmaceutical Association.

Indian Institute of Pharmaceutical Marketing has been setup with a view to serve the demand of trained marketing personal/executives in the health care sector of the corporate world. All the courses are autonomous and well recognised by the Industry. The Institute, however, does not come under the perview of ugc/aicte.

First of its kind in India - IIPM Lucknow is providing quality education in the field of Pharmaceutical Management, Product Management, Production Management, Retail Management, Hospital Management, CRM, HRD, Finance, Insurance, Foreign Trade etc. Institute also undertake in-house training programmes for the Pharmaceutical Companies/Hospitals/Nursing Homes to train their employees/executives.

For those endowed with inquisitive minds and professional aspirations, our programmes would lead to rewarding career growth/opportunities.
IIPM - IICT Collaboration

Indian Institute of Pharmaceutical Marketing is a premier Institute which offers specialised education in various facets of management including health care sector. The Institute offer Diploma/PG Diploma/MBA Level programmes in academic collaboration with Indian Institute of Commerce And Trade. Duration of these courses vary from 4 month to 2 year.

IIPM VISION
+
World class centre for quality Education and Training.

+
Strategic alliance with leading National/International Institutes

+
Research and Development.

+
Professional Excellence.

+
Business Leadership.

+
Consultancy.
CAREER OPPORTUNITIES

The Management Programmes Offered by IIPM Lucknow are of very High Utility Value for :-

*
Fresh graduates who wish to seek an entry into the industry but cannot afford full time management programmes due to financial or any other constraints.

*
Those who are already employed in an industry without any management qualification, but wish to acquire a widely recognized management qualification to further their career.

*
Those who are already working in the industry and want to have additional qualifications for the role rotation or for a better and upward rise in the industry.

*
Those who are already working with the industry but aspire to move into a managerial cadre.

*
Personnel from the Armed Forces who want to rehabilitate themselves after retirement in the managerial or supervisory positions.

*
Those aspiring to join as Management Trainee Medical Representative, Sales Executive, Area Business Manager, Product Manager, C&F agent of reputed Companies, start one's own business or manage a modern drug store, retail outlets etc.

*
Those aspiring to join Health Care Industry as Hospital Administrators and for heading various managerial positions in Hospitals/Nursing Homes etc.

MANAGEMENT DEVELOPMENT PROGRAM (MDP)

The Institute offers management development program for the Health Care Industry and are designed to help executives at different levels. The objective of these programmes is to increase the executives' growth potential, improve their productivity, broaden their outlook and change their attitude.

PERSONAL CONTACT Program (PCP) :

Personal Contact Program is arranged for all correspondence courses. Institute has a right to cancel/open any centre for PCP depending upon the number of students from that centre. However it is not compulsory to attend personal contact programmes. If applicable, PCP schedule is communicated by the institute.
PLACEMENT CELL

The Institute has a placement cell for assisting its students in their training and placement efforts after successful completion of their courses. The cell also provide a module on preparation of selection procedure to such students who need it.
LIBRARY FACILITIES

Institute has library which is equipped with books from areas like : Management , Marketing, Finance, HRD, Economics, Computers, Sales, Production, Pharmaceutical Marketing, Hospital Management, Insurance Management, Foreign Trade, CRM, Retail Management etc.
NETWORKING

IIPM-Business School, Lucknow has associated/plans to associate itself with some of the professional bodies of national and international repute to update its curriculum and to enlarge the scope of teaching. The Institute is also working on association and linkages with other organisations in the field of Pharmaceutical, Health Care, Commerce, Industry and Management. These include Associations like:

*
Basic Chemicals, Pharmaceuticals and Cosmetics Export Promotion Council.

*
All India Management Association.

*
Indian Pharmaceutical Association.

*
Confederation of Indian Industries (CII)

*
PHD CCI, UPEC, FICCI, TAI, IMA.

*
World Trade Organisation (WTO).

*
Indian Institute of Commerce and Trade.

*
MMTC, STC, IFCI, ICICI, ECGC,

*
Associations of Health Care Industry etc.

SPECIAL ABOUT IIPM-Business School Lucknow

The program of IIPM are special and unique for :-
i)
Its practical orientation.

ii)
Designed to match industries requirement.

iii)
It offers excellent opportunity for self employment.

iv)
Highly renowned and experienced faculty.

v)
Special focus on stimulating entrepreneurs in the corporate sector.

vi)
Development of expertise in the various fields of management studies.

vii)
Developing human resources to cater the needs of various management areas of corporate sector in India and abroad.

METHOD OF INSTRUCTIONS AND EXAMINATION
The Method of Instructions and Examinations is based on Open Learning System

Term end examination will be held as per scheme notified from time to time. Examination schedule is intimated in the admission letter so as to enable the students to plan accordingly for the examinations. Student can exercise the option to clear the papers in piece-meal whenever examination is held/requested. Being flexible examination system student is to re-appear for examination in such susbjects only which he/she could not successfully complete.

Study Material based periodical Assignments and Assignment for Term End Examination are sent to students through post /courier. Students are not required to attend the Institute at Lucknow. There are three modes of examinations. Students are required to opt for any one.
1)
Centre Examination : Examination of all the courses is normally held at Lucknow Centre. Examinations are also held at the authorised IIPM examination centres throughout India subject to the availability of sufficient number of examinees at the given place.

2)
On-Line Examination : For the benefit of the students the examinations can be administered “online”. Students of distance learning mode can take “online” examination anywhere in the world using a computer with Internet access. Effective use of online examination method can help distance learning mode students in numerous ways since it is cost effective and easy to use. The questions are objective / multiple choice type and result auto generated.

Instructions for appearing in the online examination are communicated alongwith the admission letter.
3)
Assignment Based Examination: Institute has provision for assignment based postal term end examination also. Under this scheme, term end assignments (For Term End Examination) are sent to the student (under confidential cover) by post as per term end examination schedule given in the admission letter. These are to be completed/answered and the response-sheets returned to the Institute with in the given time. This mode is useful for such students who are already working / studying and can not attend to the fixed time schedule of the term-end examination.

In the absence of any express option, it is believed that student has opted for assignment based term end examination system.

If a student is not in a position to take the term end examination as per examination schedule and want to get it rescheduled (prepone or postpone), may inform the Institute accordingly with a fee @ Rs 50/- per subject one month in advance to avoid penalty of re-examination fee so that his/her session/semester is re-scheduled accordingly and examination arranged as per request. No preponement is permitted in case of fast track system.

Assignments: Students will be required to respond to the questions (based on study material issued to the student) given in the assignments (A1 and A2) within the date of submission specified on the body of the assignments.

Examination Fee: Examination fee for term end examination is charged @ Rs. 150/- per subject. The examination fee is paid to the Institute after the allotment of enrolment number and according to the examination schedule on prescribed option form for term-end examination enclosed with the admission letter.

Re-Examination: Any student who fails to qualify a given paper or has absented, can rewrite the same on payment of re-examination fee @ Rs. 200/- for each such paper.

Weightage of Assignments and Examinations: Periodical assignments carry a weightage of 40% marks and term end examination/assignments carry a weightage of 60% marks. The marks obtained in the A1 (Essay Type) and A2 (Objective Type) assignments and term end examination/assignments are merged and the grading is awarded on the composite score. It is compulsory to submit A1and A2 assignment as per schedule.

Term End Examination Results: Marks secured in each subject in the term-end examinations including respective assignments are intimated to the student through progressive evaluation card sheet within one month of the completion of each term-end examination. Complete statement of marks is, however, issued on successful completion of all subjects of study.

Self assessment exercises: Self assessment exercises are given in the end of each chapter of the study material issued by the Institute. Students are expected to exercise all statements for their self appraisal about the subject. These are not to be sent to the Institute.

Re-schedule of Semesters: Semesters are likely to be re-scheduled if a student fails to adhere to the semester, examination and fee schedule initially intimated to him in the admission letter. Such rescheduling calls for re-schedule fee.

Registration Fee

A Registration fee as given in the fee schdeule is paid at the time of admission.
EVALUATION / GRADING SYSTEM

The evaluation system is based on two components.

a)
1.
Continuous evaluation in the form of periodic assignment - this component carries a weightage of 40% [essay type (A1) - 15%, objective type (A2) - 25%].

2.
Term end examination (centre examination/online examination/assignment based postal examination) with a weightage of 60%.

b)
1.
45% Minimum marks for a pass in each
paper/assignment including A1 & A2.

2.
50% Minimum marks for aggregate.

3.
60% Minimum marks for Ist class.

4.
75% Minimum marks for distinction.
Distance and Open Learning PROGRAMS

IIPM - Business Lucknow offers job oriented, autonomous, specialised Diploma / PG Diploma / Masters Diploma Programs through distance and open learning mode (correspondence courses) as per chart given below :-

Program
Programme Title
Eligibility
Duration

Code

MBA
Masters Diploma in Business Administration
Graduation/ Polytechnic Diploma*
2 Year

Specialisation Offered (Select any one): - Pharma Business Management

(PB), Pharma Marketing (PM), Hospital Management (HM), Production

Management (PN), Product Management (PT) & Retail Management (RM),

HRD (HR), Finance (Fin), Insurance (IM), CRM (CM), Foreign Trade (FT),

Marketing Management (Mkt), Services Marketing (SV), Hospitality

Management (HP)

MBA (DS)
Masters Diploma in Business Administration (Dual Specialisation)
Graduation/ Polytechnic Diploma*
2 Year

Dual Specialisation Offered from the above areas

MDPM
Masters Diploma in Pharma Management
Graduation/Polytechnic Diploma*
18 Month

EMBA
Executive Masters Diploma in Business Administration
Any Degree+3 Year Working

With one specialisation as mentioned under the head MBA.
Experience or Polytech. Diploma
1 Year

+ 5 Year Working Experience

PGDPB
PG Diploma in Pharma Business Management
 Graduation/Polytechnic Diploma*
1 Year

PGDPM
PG Diploma in Pharmaceutical Marketing
 Graduation/Polytechnic Diploma*
1 Year

PGDHM
PG Diploma in Hospital Management
 Graduation/Polytechnic Diploma*
1 Year

PGDDS
PG Diploma in Drug Store Management
 Graduation/Polytechnic Diploma*
1 Year

PGDPT
PG Diploma in Product Management
 Graduation/Polytechnic Diploma*
1 Year

PGDPN
PG Diploma in Production Management
 Graduation/Polytechnic Diploma*
1 Year

PGDRM
PG Diploma in Retail Management
 Graduation/Polytechnic Diploma*
1 Year

PGDF
PG Diploma in Finance
 Graduation/Polytechnic Diploma*
1 Year

PGDHR
PG Diploma in HRD
 Graduation/Polytechnic Diploma*
1 Year

PGDFT
PG Diploma in Foreign Trade
 Graduation/Polytechnic Diploma*
1 Year

PGDIM
PG Diploma in Insurance Management
 Graduation/Polytechnic Diploma*
1 Year

PGDM
PG Diploma in Management
 Graduation/Polytechnic Diploma*
1 Year

PGDCR
PG Diploma in Customer Relationship Management
 Graduation/Polytechnic Diploma*
1 Year

PGDMS
PG Diploma in Marketing & Sales
 Graduation/Polytechnic Diploma*
1 Year

PGDHP
PG Diploma in Hospitality Management
 Graduation/Polytechnic Diploma*
1 Year

PGDSV
PG Diploma in Services Marketing
 Graduation/Polytechnic Diploma*
1 Year

ADPM
Advance Diploma in Pharmaceutical Marketing
10+2
6 Month

ADHM
Advance Diploma in Hospital Management
 10+2
6 Month

ADDS
Advance Diploma in Drug Store Management
 10+2
6 Month

ADF
Advance Diploma in Finance
10+2
6 Month

ADM
Advance Diploma in Management
10+2
6 Month

ADMS
Advance Diploma in Marketing & Sales
10+2
6 Month

ADRM
Advance Diploma in Retail Management
10+2
6 Month

ADHRD
Advance Diploma in HRD
10+2
6 Month

ADPN
Advance Diploma in Production Management
10+2
6 Month

ADPT
Advance Diploma in Product Management
10+2
6 Month

ADIM
Advance Diploma in Insurance Management
10+2
6 Month

DPM
Diploma in Pharmaceutical Marketing
10+2
4 Month

DDS
Diploma in Drug Store Management
10+2
4 Month

DMM
Diploma in Marketing Management
10+2
4 Month

CPM
Certificate Course in Pharmaceutical Marketing
No Formal Education
4 Month
NOTE : - (1) Students appearing in final year examination of Graduation/10+2 as the case may be can also apply/enrol.
(2) * Polytechnic Diploma in any discipline with 2 year working experience is accepted for admission to one year programme, with 3 years working experience is accepted for MBA Programmes and 7 years working experience is accepted for EMBA programmes (3) Non Graduate Students who have successfully completed Diploma/Advance Diploma of IIPM and have 10 years of supervisory work experience can be enrolled to next higher programme directly. (4) Only Working Executives with specified working experience as given above are eligible to join EMBA. (5) Medium of instructions for all courses is English.

FEES

Fees as per Fee Schedule should be sent by way of A/C payee Bank draft drawn in favour of "INDIAN INSTITUTE OF PHARMACEUTICAL MARKETING" Payable at LUCKNOW accompanied with the application form. It should invariably be sent through registered post/Courier/Speed Post. Cash can be deposited personally at IIPM office during working hours. After the last date given on the admission form.

Fee and other dues can also be paid in any computerised branch of Punjab National Bank or ICICI Bank by means of Electronic Fund Transfer System also for direct credit to following Indian Institute of Pharmaceutical Marketing Bank A/c Nos. under intimation to the Institute separately.
(1)
 PNB, Lucknow A/c No. - 1855002100042549, (2) ICICI Bank, Lucknow A/c No. - 032501000946

Distance Learning Programmes

1.
Masters Programs
MBA : MASTERS DIPLOMA IN BUSINESS ADMINISTRATION in the areas of Pharmaceutical Marketing, Production Management, Product Management, Hospital Management, Retail Management, HRD, Finance, Insurance Management, Foreign Trade, CRM, Pharma Business Management, Hospitality Management and Services Marketing. These are well structured programmes, curricula at par with MBA of international standard, based on international experiences and the needs of Indian industry in the era of global economy. While semesters I, II and IV are common, the area of specialisations is covered in semester III. The course curriculam is given below :
SEMESTER I
Compulsory Subjects
PM 09 Managing Men

PM 12 Principles of Management

PM 19 Finance for Managers

Optional Subjects (Select One)
PM 10 Business Environment

PM 40 Quantitative Techniques of Managers

Award :- Diploma in Management
SEMESTER II
Compulsory Subjects
PM 14 Marketing Management

PM 18 Managerial Economics

PM 25 Strategic Management

Optional Subjects (Select One)
PM 49 E-Commerce

PM 66 ERP & MIS

Award : - Advance Diploma in Management
SEMESTER III

Student may offer any one specialisation from the areas given below:
i)
Pharma Business Management
Compulsory Subjects
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 61 Brand Management

PM 64 Consumer Behaviour

Optional Subjects (Select One)

PM 05 Paradyme In Pharmaceutical Industry

PM 17 Marketing Research

PM 50 Project Work

Award :- PG Diploma in Pharma Business Management
ii)
Pharma Marketing
Compulsory Subjects
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 03 Anatomy, Physiology and Pharmacology

PM 04 Pharma Product Management

Optional Subjects (Select One)

PM 05 Paradyme In Pharmaceutical Industry

PM 17 Marketing Research

PM 50 Project Work

Award :- PG Diploma in Pharma Marketing

iii)
Hospital Management
Compulsory Subjects
PM 27 Principles of Hospital Planning

PM 28 Essential Elements of Hospital Administration

PM 29 Functional Hospital Organisation

PM 30 Medical Records & Hospital Inventory Management

Optional Subjects (Select One)

PM 03 Anatomy, Physiology and Pharmacology

PM 31Community Health, Demography & Biostatistics

PM 50 Project Work

Award :- PG Diploma in Hospital Management

iv)
Product Management
Compulsory Subjects
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 61 Brand Management

PM 62 Conceptual Issues in Product Management

Optional Subjects (Select One)

PM 17 Marketing Research

PM 50 Project Work

PM 63 New Product Development

Award :- PG Diploma in Product Management

v)
Production Management
Compulsory Subjects
PM 56 Production & Operations Management

PM 57 Material Management

PM 58 Technology Management

PM 59: Logistics & Supply Chain Management

Optional Subjects (Select One)

PM 50 Project Work

PM 60 Total Quality Management

Award :- PG Diploma in Production Management

vi)
Retail Management
Compulsory Subjects
PM 46 Retail Management

PM 47 Retail Selling

PM 48 Retail Marketing Management

PM 64 Consumer Behaviour

Optional Subjects (Select One)

PM 50 Project Work

PM 59 Logistic & Supply Chain Management

Award :- PG Diploma in Retail Management

vii)
Human Resource Development
Compulsory Subjects
PM 23 Organisation Behaviour

PM 36 Human Resource Planning

PM 37 Industrial Relations

PM 38 Organisation Development

Optional Subjects (Select One)

PM 39 Research Methodology

PM 50 Project Work

Award :- PG Diploma in HRD

viii) Finance
Compulsory Subjects
PM 42 Multinational Financial Management

PM 43 Financial Markets & Services

PM 44 Working Capital Management

PM 45 Security Analysis & Portfolio Management

Optional Subjects (Select One)

PM 41 Forex Management

PM 50 Project Work

Award :- PG Diploma in Finance

ix) Insurance
Compulsory Subjects
PM 51 Insurance & Risk Management

PM 52 Insurance Business Environment

PM 53 Life & Non-life Insurance

PM 55 Insurance Marketing

Optional Subjects (Select One)

PM 50 Project Work

PM 54 Management of Insurance Companies

Award :- PG Diploma in Insurance Management

x) Foreign Trade
Compulsory Subjects
PM 11 International Marketing

PM 21 Export Management and Documentation

PM 22 Export Finance Procedure

PM 34 International Trade

Optional Subjects (Select One)

PM 35 India's Foreign Trade

PM 50 Project Work

Award :- PG Diploma in Foreign Trade

xi)
Customer Relationship Management
Compulsory Subjects
PM 64 Consumer Behaviour

PM 67 Customer Relationship Management

PM 68 CRM in Service Industry

PM 69 Customer Response Management

Optional Subjects (Select One)

PM 39 Research Methodology

PM 50 Project Work

Award :- PG Diploma in Foreign Trade

xii) Marketing Management
Compulsory Subjects
PM 11 International Marketing

PM 15 Principles of Sales Management

PM 16 Advertising Management

PM 64 Consumer Behaviour

Optional Subjects (Select One)

PM 17 Marketing Research

PM 20 Industrial Marketing

PM 50 Project Work

Award :- PG Diploma in Marketing

xiii) Hospitality Management
Compulsory Subjects
PM 71 Introduction to Tourism & Hospitality Industry

PM 72 Principles of Front Office Operations

PM 73 Hotel, Hostel & Hospital Housekeeping

PM 74 Hospitality Operations
Optional Subjects (select one subject)
PM 76 Hotel & Tourism Laws

PM 77 Entrepreneurship

PM 50 Project Work

Award :- PG Diploma in Hospitality Management

xiv) Services Marketing
Compulsory Subjects
PM 64 Consumer Behaviour

PM 68 CRM in Service Industry

PM 79 Fundamental of Services Marketing

PM 80 Services Marketing: Strategy & Case Studies

Optional Subjects (Select One)

PM 17 Marketing Research

PM 77 Entrepreneurship

PM 50 Project Work

Award :- PG Diploma in Services Marketing

SEMESTER IV
Compulsory Subjects

PM 07 Business Communication

PM 13 Business Laws

PM 33 Project Management

Optional Subjects (Select One)
PM 17 Marketing Rsearch

PM 24 Corporate Governance & Business Ethics

Award : MDBA with Specialisation Offered

Note: PM-17 may be opted in semester-III or in semester-IV
2) MBA : MASTERS DIPLOMA IN BUSINESS ADMINISTRATION (dual specialisation) from the areas of Pharmaceutical Marketing, Production Management, Product Management, Hospital Management, Retail Management, HRD, Finance, Insurance Management, Foreign Trade, CRM, Pharma Business Management, Hospitality Management and Services Marketing. These are well structured programmes, curricula at par with MBA of international standard, based on international experiences and the needs of Indian industry in the era of global economy. Areawise course curriculam is given below :
SEMESTER I
Compulsory Subjects
PM 09 Managing Men

PM 12 Principles of Management

PM 19 Finance for Managers

Optional Subjects (Select One)
PM 10 Business Environment

PM 40 Quantitative Techniques of Managers

Award :- Diploma in Management
SEMESTER II
Compulsory Subjects
PM 14 Marketing Management

PM 18 Managerial Economics

PM 25 Strategic Management

Optional Subjects (Select One)
PM 49 E-Commerce

PM 66 ERP & MIS

Award : - Advance Diploma in Management
SEMESTER III

Student may offer any three subjects from one specialisation - as major and two subjects from other specialisation - as minor from the specilisation areas given below:
i)
Pharma Business Management
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 61 Brand Management

PM 64 Consumer Behaviour

PM 23 Organisation Behaviour

PM 50 Project Work

Award :- PG Diploma in Pharma Business Management
ii)
Pharma Marketing
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 03 Anatomy, Physiology and Pharmacology

PM 04 Pharma Product Management

PM 05 Paradyme In Pharmaceutical Industry

PM 50 Project Work

Award :- PG Diploma in Pharma Marketing

iii)
Hospital Management
PM 03 Anatomy, Physiology and Pharmacology

PM 27 Principles of Hospital Planning

PM 28 Essential Elements of Hospital

 Administration

PM 30 Medical Records & Hospital Inventory Management

PM 31 Community Health, Demography & Biostatistics

PM 50 Project Work

Award :- PG Diploma in Hospital Management

iv)
Product Management
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 61 Brand Management

PM 62 Conceptual Issues in Product Management

PM 50 Project Work

PM 63 New Product Development

Award :- PG Diploma in Product Management

v)
Production Management
PM 56 Production & Operations Management

PM 57 Material Management

PM 58 Technology Management

PM 59 Logistics & Supply Chain Management

PM 33 Project Management

PM 50 Project Work

Award :- PG Diploma in Production Management

vi)
Retail Management
PM 46 Retail Management

PM 47 Retail Selling

PM 48 Retail Marketing Management

PM 64 Consumer Behaviour

PM 50 Project Work

PM 59 Logistic & Supply Chain Management

Award :- PG Diploma in Retail Management

vii)
Human Resource Development
PM 23 Organisation Behaviour

PM 36 Human Resource Planning

PM 37 Industrial Relations

PM 38 Organisation Development

PM 39 Research Methodology

PM 50 Project Work

Award :- PG Diploma in HRD

viii) Finance
PM 42 Multinational Financial Management

PM 43 Financial Markets & Services

PM 44 Working Capital Management

PM 45 Security Analysis & Portfolio Management

PM 41 Forex Management

PM 50 Project Work

Award :- PG Diploma in Finance

ix) Insurance
PM 51 Insurance & Risk Management

PM 52 Insurance Business Environment

PM 53 Life & Non-life Insurance

PM 55 Insurance Marketing

PM 50 Project Work

PM 54 Management of Insurance Companies

Award :- PG Diploma in Insurance Management

x) Foreign Trade
PM 21 Export Management and Documentation

PM 22 Export Finance Procedure

PM 34 International Trade

PM 41 Forex Management

PM 35 India's Foreign Trade

PM 50 Project Work

Award :- PG Diploma in Foreign Trade

xi)
Customer Relationship Management
PM 64 Consumer Behaviour

PM 67 Customer Relationship Management

PM 68 CRM in Service Industry

PM 69 Customer Response Management

PM 14 Marketing Management

PM 50 Project Work

Award :- PG Diploma in CRM

xii) Marketing Management
PM 15 Principles of Sales Management

PM 16 Advertising Management

PM 17 Marketing Research

PM 20 Industrial Marketing

PM 61 Brand Management

PM 64 Consumer Behaviour

PM 50 Project Work

Award :- PG Diploma in Marketing

xiii) Hospitality Management
PM 71 Introduction to Tourism & Hospitality Industry

PM 72 Principles of Front Office Operations

PM 73 Hotel, Hostel & Hospital Housekeeping

PM 74 Hospitality Operations
PM 76 Hotel & Tourism Laws

PM 77 Entrepreneurship

PM 50 Project Work

Award :- PG Diploma in Hospitality Management
xiv) Services Marketing
PM 64 Consumer Behaviour

PM 68 CRM in Service Industry

PM 79 Fundamental of Services Marketing

PM 80 Services Marketing: Strategy & Case Studies

PM 17 Marketing Research

PM 77 Entrepreneurship

PM 50 Project Work

Award :- PG Diploma in Services Marketing

Note: The subjects offered as Major and as Minor areas of specialisation should not be same
SEMESTER IV
Compulsory Subjects

PM 07 Business Communication

PM 13 Business Laws

PM 33 Project Management

Optional Subjects (Select One)
PM 17 Marketing Rsearch

PM 24 Corporate Governance & Business Ethics

Award : MDBA with Dual Specialisation
v)
MDPM : Masters Diploma IN PHARMA Management
SEMESTER I
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 12 Principles of Management
PM 14 Marketing Management
SEMESTER II
PM 03 Anatomy, Physiology and Pharmacology

PM 04 Pharma Product Management

PM 09 Manageing Men

PM 17 Marketing Research

SEMESTER III
PM 05 Paradyme In Pharmaceutical Industry

PM 07 Business Communication in Pharma Industry

PM 16 Advertising Management

PM 50 Project Work *
*Award : MDPM
vi)
EMBA: Executive Masters Diploma in Business Administration
SEMESTER I
PM 09 Managing Men

PM 12 Principles of Management

PM 14 Marketing Management

PM 18 Managerial Economics

PM 19 Finance for Managers

*Award : Diploma in Mangement
SEMESTER II
Compulsory Subjects
PM 25 Strategic Management

PM 10 Business Environment

PM 13 Business Laws
Area of Specialisation:
Select three subjects of choice from the area of specialisation offered.
i)
Pharma Business Management
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 23 Organisation Behaviour

PM 61 Brand Management

PM 64 Consumer Behaviour

Award :- EMBA (Pharma Business Management)

ii)
Pharma Marketing
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 05 Paradyme In Pharmaceutical Industry

PM 07 Business Communication

PM 33 Project Management

Award :- EMBA (Pharma Marketing)

iii)
Hospital Management
PM 27 Principles of Hospital Planning

PM 28 Essential Elements of Hospital Administration

PM 29 Functional Hospital Organisation

PM 30 Medical Records & Hospital Inventory Management

PM 31 Community Health, Demography and Biostatistics

Award :- EMBA (Hospital Management)

iv)
Product Management
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 61 Brand Management

PM 62 Conceptual Issues in Product Management

PM 63 New Product Development

Award :- EMBA (Product Management)

v)
Production Management
PM 33 Project Management

PM 56 Production & Operations Management

PM 57 Material Management

PM 58 Technology Management

PM 59 Logistics & Supply Chain Management

Award :- EMBA (Production Management)

vi)
Retail Management
PM 46 Retail Management

PM 47 Retail Selling

PM 48 Retail Marketing Management

PM 64 Consumer Behaviour

PM 59 Logistic & Supply Chain Management

Award :- EMBA (Retail Management)

vii)
Human Resource Development
PM 23 Organisation Behaviour

PM 36 Human Resource Planning

PM 37 Industrial Relations

PM 38 Organisation Development

PM 39 Research Methodology

Award :- EMBA (HRD)

viii) Finance
PM 41 Forex Management

PM 42 Multinational Financial Management

PM 43 Financial Markets & Services

PM 44 Working Capital Management

PM 45 Security Analysis & Portfolio Management

Award :- EMBA (Finance)

ix) Insurance
PM 51 Insurance & Risk Management

PM 52 Insurance Business Environment

PM 53 Life & Non-life Insurance

PM 54 Management of Insurance Companies

PM 55 Insurance Marketing

Award :- EMBA (Insurance Management)

x) Foreign Trade
PM 11 International Marketing

PM 21 Export Management and Documentation

PM 22 Export Finance Procedure

PM 34 International Trade

PM 35 India's Foreign Trade

PM 41 Forex Management

Award :- EMBA (Foreign Trade)

xi)
Customer Relationship Management
PM-17 Marketing Research

PM 64 Consumer Behaviour

PM 67 Customer Relationship Management

PM 68 CRM in Service Industry

PM 69 Customer Response Management

Award :- EMBA in CRM

xii) Marketing Management
PM 15 Principles of Sales Management

PM 16 Advertising Management

PM 17 Marketing Research

PM-20 Industrial Marketing

PM 64 Consumer Behaviour

Award :- EMBA in Marketing

xiii) Hospitality Management
PM 71 Introduction to Tourism & Hospitality Industry

PM 72 Principles of Front Office Operations

PM 73 Hotel, Hostel & Hospital Housekeeping

PM 74 Hospitality Operations
PM 76 Hotel & Tourism Laws

PM 77 Entrepreneurship

PM 50 Project Work

Award :- EMBA in Hospitality Management
xiv) Services Marketing
PM 17 Marketing Research

PM 64 Consumer Behaviour

PM 68 CRM in Service Industry

PM 79 Fundamental of Services Marketing

PM 80 Services Marketing: Strategy & Case Studies

PM 77 Entrepreneurship

PM 50 Project Work

Award :- EMBA in Services Marketing

3.
PG Diploma Progrrams

(1 Year Specialisation Programme)
i)
PGDPB : POST GRADUATE DIPLOMA IN Pharma Business Management
SEMESTER I
PM 02 Pharma Distribution Management

PM 04 Pharma Product Management

PM 12 Principles of Management

SEMESTER II
PM 23 Organisation Behaviour

PM 61 Brand Management

PM 64 Consumer Behaviour

ii)
PGDM : POST GRADUATE DIPLOMA IN Management
SEMESTER I
PM 12 Principles of Management

PM 09 Managing Men

PM 19 Finance for Managers

SEMESTER II
PM 13 Business Laws

PM 14 Marketing Management

PM 18 Managerial Economics

iii)
PGDPM : POST GRADUATE DIPLOMA IN PHARMACEUTICAL MARKETING
SEMESTER I
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 14 Marketing Management
SEMESTER II
PM 03 Anatomy, Physiology and Pharmacology

PM 04 Pharma Product Management

PM 12 Principles of Management

iv)
PGDHM : POST GRADUATE DIPLOMA IN HOSPITAL MANAGEMENT
SEMESTER I
PM 03 Anatomy, Physiology and Pharmacology

PM 12 Principles of Management

PM 27 Principles of Hospital Planning
SEMESTER II
PM 28 Essential Elements of Hospital Administration

PM-31 Community Health, Demography and Biostatistics

PM 30 Medical Records & Hospital Inventory Management

v)
PGDDS : POST GRADUATE DIPLOMA IN Drug Store MANAGEMENT
SEMESTER I
PM 03 Anatomy, Physiology and Pharmacology

PM 12 Principles of Management

PM 14 Marketing Management
SEMESTER II
PM 08 Drug Store Management

PM 13 Business Laws

PM 15 Principles of Sales Management and Accountancy

vi)
PGDPT : POST GRADUATE DIPLOMA IN Product Management
SEMESTER I
PM 04 Pharma Product Management

PM 12 Principles of Management

PM 61 Brand Management
SEMESTER II
PM 14 Marketing Management

PM 62 Conceptual Issues in Product Management

PM 63 New Product Development

vii)
PGDPN : POST GRADUATE DIPLOMA IN Production Management
SEMESTER I
PM 12 Principles of Management

PM 56 Production & Operations Management

PM 57 Material Management
SEMESTER II
PM 20 Industrial Marketing

PM 58 Technology Management

PM 59 Logistics & Supply Chain Management

viii)
PGDRM : POST GRADUATE DIPLOMA IN Retail Management
SEMESTER I
PM 12 Principles of Management

PM 46 Retail Management

PM 47 Retail Selling
SEMESTER II
PM 14 Marketing Management

PM 48 Retail Marketing Management

PM 59 Logistic & Supply Chain Management

ix)
PGDF : POST GRADUATE DIPLOMA IN Finance
SEMESTER I
PM 12 Principles of Management

PM 18 Managerial Economics

PM 19 Finance for Managers

SEMESTER II
PM 42 Multinational Financial Management

PM 43 Financial Markets & Services
PM 44 Working Capital Management

x)
PGDHR : POST GRADUATE DIPLOMA IN Human Resource Development
SEMESTER I
PM 09 Managing Men

PM 12 Principles of Management

PM 18 Managerial Economics

SEMESTER II
PM 23 Organisation Behaviour

PM 36 Human Resource Planning
PM-38 Organisation Development

xi)
PGDFT : POST GRADUATE DIPLOMA IN Foreign Trade
SEMESTER I
PM 11 International Marketing

PM 21 Export Management & Documentation

PM 22 Export Finance Procedure
SEMESTER II
PM 34 International Trade

PM 12 Principles of Management

PM 35 India's Foreign Trade

xii)
PGDIM : POST GRADUATE DIPLOMA IN Insurance Management
SEMESTER I
PM 12 Principles of Management

PM 51 Insurance & Risk Management

PM 52 Insurance Business Environment

SEMESTER II
PM 53 Life & Non-life Insurance

PM 54 Management of Insurance Companies

PM 55 Insurance Marketing

xiii)
PGDCR : POST GRADUATE DIPLOMA IN Customer Relationship Management
SEMESTER I
PM 12 Principles of Management

PM 07 Business Communication

PM 64 Consumer Behaviour

SEMESTER II
PM 67 Customer Relationship Management

PM 68 CRM in Service Industry

PM 69 Customer Response Management

xiv)
PGDMS : POST GRADUATE DIPLOMA IN Marketing and Sales
SEMESTER I
PM 11 International Marketing

PM 12 Principles of Management

PM 14 Marketing Management

SEMESTER II
PM 13 Business Laws

PM 15 Principles of Sales Management

PM 16 Advertising Management

xv)
PGDHP : POST GRADUATE DIPLOMA IN Hospitality Management
SEMESTER I
PM 12 Principles of Management

PM 71 Introduction to Tourism & Hospitality Industry

PM 72 Principles of Front Office Operations
SEMESTER II
PM 73 Hotel, Hostel & Hospital Housekeeping

PM 74 Hospitality Operations
PM 76 Hotel & Tourism Laws

xvi)
PGDSV : POST GRADUATE DIPLOMA IN Services Marketing
SEMESTER I
PM 12 Principles of Management

PM 79 Fundamental of Services Marketing

PM 80 Services Marketing: Strategy & Case Studies

SEMESTER II
PM 14 Marketing Management

PM 64 Consumer Behaviour

PM 68 CRM in Service Industry

4.
Advance Diploma Programs

(6 Month Management Programme)
i)
ADPM : ADVANCE DIPLOMA IN PHARMACEUTICAL MARKETING
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 03 Anatomy, Physiology and Pharmacology

PM 14 Marketing Management

ii)
ADHM : ADVANCE DIPLOMA IN HOSPITAL MANAGEMENT
PM 12 Principles of Management

PM 27 Principles of Hospital Planning

PM 28 Essential Elements of Hospital Administration

PM 32 Hospital Inventory Management

iii)
ADDS : ADVANCE DIPLOMA IN DRUG STORE MANAGEMENT
PM 03 Anatomy, Physiology and Pharmacology

PM 08 Drug Store Management

PM 13 Business Laws

PM 15 Principles of Sales Management and Accountancy

iv)
ADF : ADVANCE DIPLOMA IN Finance
PM 12 Principles of Management

PM 18 Managerial Economics

PM 19 Finance for Managers

PM 44 Working Capital Management

v)
ADM : ADVANCE DIPLOMA IN Management
PM 09 Managing Men

PM 12 Principles of Management

PM 07 Business Communication

PM 19 Finance for Managers

vi)
ADMS : ADVANCE DIPLOMA IN Marketing & Sales
PM 11 International Marketing

PM 14 Marketing Management

PM 15 Principles of Sales Management

PM 16 Advertising Management

vii)
ADRM : ADVANCE DIPLOMA IN Retail Management
PM 12 Principles of Management

PM 46 Retail Management

PM 47 Retail Selling
PM 48 Retail Marketing Management

viii)
ADHRD : ADVANCE DIPLOMA IN Human Resource Development
PM 09 Managing Men

PM 12 Principles of Management

PM 36 Human Resource Planning

PM 37 Industrial Relations

ix)
ADPN : ADVANCE DIPLOMA IN Production Management
PM 12 Principles of Management

PM 56 Production & Operations Management

PM 57 Material Management
PM 59 Logistics & Supply Chain Management

x)
ADPt : ADVANCE DIPLOMA IN Product Management
PM 12 Principles of Management

PM 61 Brand Management
PM 62 Conceptual Issues in Product Management

PM 63 New Product Development

xi)
ADIM : ADVANCE DIPLOMA IN Insurance Management
PM 51 Insurance & Risk Management

PM 53 Life & Non-life Insurance

PM 54 Management of Insurance Companies

PM 55 Insurance Marketing

5.
DIPLOMA Programs

(4 Month Management Programme)
i)
DPM: DIPLOMA IN PHARMA-CEUTICAL MARKETING
PM 01 Pharma Selling and Sales Management

PM 02 Pharma Distribution Management

PM 14 Marketing Management

ii)
DDS : DIPLOMA IN DRUG STORE MANAGEMENT
PM 08 Drug Store Management

PM 13 Business & Drug Laws

PM 15 Principles of Sales Management and

 Accountancy
iii)
DMm : DIPLOMA IN Marketing mANAGEMENT
PM 14 Marketing Management

PM 15 Principles of Sales Management

PM 16 Advertising Management
6.
Certificate Courses
i)
CPM : CERTIFICATE IN PHARMACEUTICAL MARKETING
Covered Area: Pharmaceutical Marketing, Pharma Selling, Anatomy & Physiology, Preparation of Selection Procedure.
FAST TRACK SYSTEM

To facilitate early completion of the courses, Institute offer lateral entry under fast track system for those students who are confident to complete the courses of their study in shorter period. To avail such facility, students are required to send an undertaking that they can complete the course under fast track system. Such student shall have to take utmost care and spare extra time for their programme of study including adhering to timely remittance of instalments of the course fee, if opted for instalment scheme. The duration of various courses under the fast track system is given as below:

1)
2 year course in 1 Year. (each semester of 3 months)

2)
1 year course in 8 month. (each semester of 4 months)

3)
6 month course in 4 month.

4)
4 month course in 3 month.

Those opting for Fast Track System are required to pay Fast Track Fee as per fee schedule applicable under fast track system.

CREDIT SYSTEM / SUBJECT WISE WAIVER
(A)
A candidate who has successfully completed one of the programme of this Institute and take admission for another programme, will get exemption/waiver in the papers / credit transfer / courses already passed by him / her at this Institute.

(B)
Candidates with professional qualification like B Pharma, MBA, LLB, MBBS etc. are eligible to request for waiver from appearing in certain subjects as below.

Subject
Eligibility for waiver
Principles of Management
MBA

Business Laws
CA/ICWA/CS/MBA/LLB

Anatomy, Physiology
B.Pharma / Medical
and Pharmacology
Graduates
(C)
The weightage of marks in respect of subjects accepted for waiver is only 50%.

Project Work (Pm-50)

The rationale behind the introduction of Project work (PM-50) is to : expose the student to various facets of management as administered in the corporate / industrial sector, help him/her sharpen his/her written communication skills; and channelise his/her thinking towards the application of the concept that he/she has learned while undergoing the management programme. However if a student is not in a position to undertake project work, he/she may opt for one of the subjects in lieu of PM-50 as given in respective courses.

Objective of the Course
The MBA Edge

A masters programme viz MBA is professional preparation for a management career. It provides a starting platform for understanding the structure of the business that you are entering. An MBA holder has better decision-making abilities, has structural thinking, is focused and can do better business. One gets a taste of how theory is applied in practice. It provides knowledge of many aspects of business - not enough for one to claim mastery over it, but enough to know the issue that need to be looked at, the possibilities and options available, the ramification etc. The same knowledge can certainly be acquired without MBA also but it would come through trial and error, through making most mistakes during one's working life. MBA programme helps in fast forwarding the learning process, vicariously based on other peoples' experiences. The kind of skill-sets that an employer look for are most commonly found in MBA's. The kind of skills that you learn while doing MBA, find better use at a later stage, when you are in the middle or senior management level.

The MBA Program will give you the opportunity to develop a range of highly valued professional skills and a competitive edge in your career.

Career Progression : In most professional organizations, the senior managers are usually trained in management areas. There are more opportunities for management trained personnel than for almost any other functional qualification. Our Programs will provide a quantum jump in career progression.

The MBA Program with its general management focus, and the blend of Indian and International perspective will be your key competitive advantage as you enter the fiercely competitive business environment. It will help you move ahead of the pack and allow you accelerated access to senior management positions.

Personal Growth : The MBA Program will impart you with a perspective which enables you to relate to the entire business environment within which you may operate. You will be able to understand the impact of various decisions and play a significant role in them. The MBA Program will also help you understand business sufficiently to plan your own career and entrepreneurial moves successfully. And, of course, a more rewarding life, a better set of peers and recognition by society are sources of additional satisfaction.

Continuous Learning : The MBA Program is a tremendous learning opportunity. It will allow you to update your knowledge and skills significantly. The knowledge you acquire needs constant upgradation. And the learning methodology in the MBA Program provides you with a mechanism to seek, comprehend and internalize knowledge on a continuing basis.

Executive Programme

There is a need in the market for mid-level executives to sharpen their management skills. Working executives don't want to give two-years of time to study and then go for internships. Companies have felt and shown keen interest in this kind of programme. Higher education is divided into two segments- for freshers and the experienced lot. Mid-career demand for education has emerged in India and therefore one-year MBA programme becomes relevant and rich for people with experience in the field. One-year MBA programme is certainly attractive as it saves the opportunity cost. If you pursue a similar programme at an international B-school, the charges are humungous. It is certainly worth paying the amount at our Institute as we get international quality and standard at a cheap fee.

The EMBA Program of IIPM-Business School focuses on knowledge and skills required by management professionals who are working for Indian and multinational corporations/companies. The objective of the program is to expose the participants to the various theories and practices of business management prevalent in the current economic scenario. The most important aspect of the Executive Program is that it allows the participants to earn a top notch EMBA from the Indian Institute of Pharmaceutical Marketing, without interrupting their career or having to leave their current location. EMBA is professional preparation for a management career. It provides a starting platform for understanding the structure of the business that you are engaged in, fast forwarding the learning process - the kind of skill-sets that an employer look for.

Upgradation of IIPM Courses
1)
A student who has successfully completed lower programme of this Institute can join higher programme.

2)
Those who do not hold any degree but have successfully completed Diploma / Advance Diploma Programme of IIPM and 6 to 10 year work experience are eligible to join 1 and 2 year programmes conducted by this Institute.

3)
Those who do not hold any formal education but have successfully completed CPM of IIPM are eligible to join 4 and 6 month programme conducted by this Institute. CPM (under distance learning mode) has been especially designed for beginners with no formal education.

STUDY MATERIAL

The study material is prepared by respective course preparation Committees, Comprising Eminent Educationists, Experts from the Industry, IIPM faculty and academic council members etc. Medium of instruction is English.

No extra fee is charged for the course study material issued to the students. However, if a student want to have extra copy of study material relevant to the course of study, it is supplied on payment of Rs. 350/- per subject. The course material is easy to understand and explains the subject both conceptually and in terms of actual practice.

In some cases relevant text books recommended by our faculty are also provided in addition to /in lieu of the Study Material.

DISPATCH OF STUDY MATERIAL /ASSIGNMENTS

Study material is supplied to bonafide students of the institute only. The institute will arrange to despatch the study material/Assignments to the students as per schedule.

NOTE: All students should pay postal registration/incidental charges at the time of admission @ Rs. 250/- per semester.(For NRI/Foreign Students USD 100 per semester)

ADDRESS / CHANGE OF ADDRESS

It may be noted that for the satisfactory conduct of correspondence course, correct and full postal address in capital letters should be given. Any student who changes his address during the course of studies, must ensure that the new address is intimated well in advance to the Institute along with the date of change of address. This will help correct mailing of your study material, assignments, term end examination papers, assignments, marksheet, diploma etc.

ISSUE OF DIPLOMA
1)
Diploma / Advance Diploma/PG Diploma/Masters Diploma as the case may be, is issued on request at the end of the successful completion of the course/issue of the statement of marks. A Diploma fee as specified in the fee schedule is to be deposited for the issue of each Diploma.

2)
The students of 2 year and 1 year programmes, who have paid their programme fee in full (in lumpsum or through instalments) and have also completed their elegibility criteria are also eligible for the award of Diploma at the end of each semesters in addition to the higher Diploma for which they have been registered with the Institute as per mention in respective course programmes.

CERTIFICATE OF COMPLETION

A certificate of completion in one or more successfully completed courses/subjects may also be awarded on request to students who do not wish or are unable to complete all the required courses for the Diploma / PG Programme/Masters Diploma etc.

VALIDITY PERIOD OF ENROLMENT

1.
All enrolment are deemed cancelled and complete on issue of the Marksheet.

2.
The validity period of enrolment for :

Duration of the
Validity Period (from

Programme
the date of enrolment)

2 Year
3 Years

1 Year
2 Years

4/6 Months
1 Years
3.
A candidate's enrolment will be terminated when he/she is unable to complete the programme within the validity period of enrolment.

4.
Students having pending term beyond validity period of enrolment and want to complete of programme have to seek readmission on payment of Readmission fee of Rs.1000/-. Such students shall, however, get credit of fee paid and courses/subjects successfully completed by them.

Sponsorship by Employers

Pharmaceutical Industry and Health Care organizations, as a part of their human resource development plans are encouraged to sponsor their executives for our Programs. Our Programs will provide immense value addition to the executives and expose them to the problem identification, and the decision making processes in leading companies. Our programs will also help them keep updated about the latest developments in business. IIPM-Business School, Lucknow will keep the sponsoring organizations informed about the academic progress of the sponsored candidates. Such candidates are also elegible for 15% fee concession.

Companies where our students are Working

Following is a partial list of companies where our Students are working.

Amsons Medicine Co., Alkem Laboratories Ltd., Alphine Pharmaceuticals, Alt. Medicines, Astrazeneca Pharma (I) Ltd., Apex Laboretories Ltd., Astra Zeneca Pharma India Ltd., Atul Ltd., Alpa Laboratories Ltd., Alkem Ulticae Development, Akums Drugs & Pharmaceuticals Limited., Aristo Pharmaceuticals, Anglo French Drugs & Ind Ltd., Al Zahra Pharmacy, Bahrain, Apollo Hospitals Educational & Research Limited, AGS College of Pharmacy, Alchemist Hos., Alembic Limited, Aristo Pharmaceuticals Pvt.Ltd., August Ramedies(Winsome Laberator, Ltd.), BAL Pharma Ltd., Bestochem Formulation (I) Ltd., B.I.T., BSV Ltd., Belle Vue Clinic, Kolkata, BDH Industries Ltd., Bayer Schering Pharma, Bhakti Vedanta Hospital, Biomedicare (I) Pvt. Ltd., Blue Cross Laboratories Limited., Bharat Aliminium com ltd, Bihar Govt. Health Dept., Bilal Medical Centre, Blue Cross Laboratories Limited, CDRI, Cadila Healthcare Ltd., Cezane Remedies Pvt. Ltd., Concept Pharmaceuticals Ltd., CFL Cadila Pharmaceuticals, Camilin Ltd. (Pharma Division), Cezane Remedies Pvt. Ltd., Chilika Pharmaceutical Laboratories, Cipla Ltd., Core Healthcare Ltd., Citadel Aurobindo Biotch Ltd., Comed Laboratories Ltd., Curet Pharmaceutical Pvt. Ltd., Clinical Research Unit, Claris Lifesciences Ltd., Colgate Pamolive (I) Limited., Calcutta Institute of Pharmaceutical Ltd., Cepham Milk Speliatities Ltd., Cosme Farma Laboration, Crescent Therapeutic Ltd., Cresent Therapatics, Dabur Pharma Ltd., Dabur Research Foundation (Dabur India Ltd.), Dey's Medicals, Dhanuka Laborataries Pvt. Ltd., Diagnostic Medical Centre, Lucknow, Dasaprakash Restaurant Pvt. Ltd., Dispur Polyclinic & Nursing Home, Dr. Agarwals' Eye Hospital Ltd., Durgapur Steel Plant Hospital, Dr. Reddy's Laboratories Ltd., Department of Animal Husbandry, Govt. of Tamil Nadu, Devi Sea Food Ltd., DMC and Dayanand Medical College, DNHO Ltd, Dr. Hedgewari Abogya Sansthan, Delhi, Dr. Juhi Lab Ltd., Elder Pharmaceutical Ltd., Edison Drug House, Esscort Heart Institute & Research Centre, Emcure Pharmaceutical Ltd., FDC Limited.,Franklin Laboratories India Pvt. ltd., Fulford India Ltd., First Impression Clinik, First Impression Clinik, Glenmark Pharmaceuticals Ltd., Glenmark Research Centre, Govt. Kalani Ketan Polytechnic College, Glaxo India, Glycodin, Getwell Hospital & Research Institute Nagpur, Govt. Hospital UT D& NH, Guli National, Dubai, Geno Pharma, Gujarat Themis Biosyn Ltd., Gulf Pharmacy, P.O.Box - 2576, Kingdom of BahraiN Hudson Bay Company, C.B. Ayur & Agro Industry Ltd., Canada, Galpha Lab Ltd, Gandhi Medical College, Bhopal, Gangagen Biotechnologies, Bangalore, Geno Pharma, Govt. of Assam, Govt. of M.P., Guli National, Dubai, HDFC, Fortis Hospital, Hetero Health Care Ltd., Hacleods Pharmaceuticals, Life Insurance, Hudson Bay Company, Canada, Hinduja Hospital, Indian Air Force, IRM Cadila, ICE House Medcine, Intervet India Ltd., Intarp Instruments (P) Ltd., Income Tax Deptt., Ind Swift Ltd., ING Vysya Life Insurance Co. Ltd., IPSA Labs (P) Ltd., Integral University, Intas Pharma Ltd., IDPL, Ishima Hiping Pvt. Ltd., Jagsonpal Pharmaceutical Ltd., JDS Medison India Pvt. Ltd., Jaffar Pharmacy, Jupiter Remedies Pvt. Ltd. (Production Unit of CIPLA), J.B. Chamicals Ltd., Kalpindia Pharma, Khandelwal Laboratories Ltd., Karnataka Antibiotics & Pharmaceuticals, Kig Abdullah Hospital, Krishna Medical Hall, Kerala Ayurveda Pharmacy Ltd., Kontest Chemical Limited., Karnataka Power Corporation, Konark Research Foundation, KEM Hospital, Krishna Gopal Ayurved Bhawan, Kwality Pharmaceuticals Pvt.Ltd., Laborate Pharmaceuticlas India Ltd., Lambda Therapeutic Research Ltd., Lily Healthcare P. Ltd., Lupin Pharma, Lyka Hetero Healthcare, Lincoln Pharma, London Hospital, Kuwait, Madras Pharmaceuticals, MOH, Mano Pharmaceuticals Pvt. Ltd., MA FOI Management Conslutants Ltd., MPM Hospital, Micro Labs Ltd., Mayd Medical Centre, Mankind Pharma Pvt. Ltd., Macleods Pharmaceuticals, Maharaja Agrasen Medical College Agrdha, Hisar, Micro Labs, Mediways Pharmaceuticals Pvt. Ltd., Medispan Ltd, Mercury Labs, Ltd., Merck Limited India, Madhu Nursingh Home, Maharisi Ayurveda Products p. Ltd, Mahavir Vatsalya Asptal, Makcur Laboratories, Matrix labs, Ministry of Health, Kuwait, Motif, Novartis Consumer Health India, Nitco Paints Pvt. Ltd., Novanordisk India, Nicholas Piramal India Ltd., Netra Jyoti Hospital, New Dava Ltd., Nidan Pathlogy, NIicholas Piramal India Ltd., Noida Inst of Eng.$ Tech., Nulife Pharma, Nutramedix Pvt. Ltd, Ordain Health Care Pvt. Ltd., On Top Pharmaceuticals Ltd., Ontop Pharmaceuticales Ltd., Ozone Pharma Ltd., Orchid Healthcare, Parentral Drugs (I) Ltd., P.J. Pharmaceuticals, Parabolic Drugs Ltd., Palsons Drugs & Chemicals Industries, Pharco Phamracueticals IN Riyadh, Preet Pharma Pvt. Ltd., Protech biosystems Pvt. Ltd., PGIMER, Chandigarh, Panacea Biotec Ltd., Prihiv Ayurvedic Pharmaceuticals, Pradhan Health Care Services., Padmaja Laboratories Pvt. Ltd., Paksons Pharma, Pharma MIG Pvt. Ltd., Pillo Phasun, Psychotropics Ltd., Punjab & Sity Bank, Quintiles Technologies (I) Pvt. Ltd. Quantam Solutions India, Ranbaxy Labs Ltd., RGP Moulds Pvt. Ltd., RPG Life Sci. Ltd., Ranit Pharma Limited, Ralson Remedies Pvt. Ltd., R.S. Bhargava Pharmacy, RV Life Sciences, Recon Health Care Ltd., Sarabhai Piramal Pharmacuetical Pvt. Ltd., Serdia Pharmaceuticals, SIRMED BIOTECH, Sanat Product Ltd., Spectra Clinical Research Centre, Shrey Nutraceuticals & Herbals Pvt. Ltd., Shreya Life Science Pvt. Ltd., Shree Information & Systems, Soham Pharmaceuticals, South Shaurhe Corporation, Strides Arcolab Limited., Stiefel India (Pvt.) Ltd., Star Pharmaceuticals (P) Ltd., Skan-Eagle Laboratories, Sun Pharmaceutical India Ltd., Sunligh Marketing & Services (P) Ltd., Sudershan Laboratories Ltd., Sovereign Health India Pvt. Ltd., Sahara India Pariwar, Shikhaum Pharmacals, Surana Hospital & Research Centre, Siddhivinayak Ganapati Centre Hospital, SRL Ranbaxy Ltd., SBL P. Ltd., Symbiosis Pharmaceutical Pvt. Ltd., Sanofi Aventis Pharma Ltd., Shri Vishnu College of Pharmace, Sahara City Homes Ltd., Sankalp Healthcare & Allied Products (P) Ltd., Satyam Polytechnic & Pharmacy College, Sawatham Care Limited, SBL P. Ltd., Schilker Health Care India Pvt. Ltd., Shnghmtra Pharmacy College, Shreechem Pharmacy Rabale, Shriji Polymers Pvt. Ltd., SNIT, Sri Jayadeva Institute of Cardiology, SRI Ramachandra University, Subiksha Pharmacy, Sun Pharmaceutical Industries Ltd., Sunflag Hospital (Faridabad), Swiss Medicare, Thyrocare Pvt. Ltd., Systopic Laboratories, Tablet (I) Limited, Targof Pure Drugs, Technomed Systems, Trans Asia Biomedicals Ltd., Thirigunda Product, Times Drugs & Phrmaceuticals, A Pharmaceuticals Manufactures, Torrent Pharmaceuticals Ltd., Tonira Pharma Ltd., UCB Pharma, U.S. Pharmacopeia India, Unichem Laboratorie Ltd., Unique Pharma, Utkal University, Unity Pharma Private Limited., Unimark Remedies Limited, Vimta Labs, Vaishali Pharmaceutical Ltd., Viniba Bhave CT Scan Center, Vivid Nutrations, Viclyabhruti Trust College of Pharmacy, Veerayatan Institute of Pharmacy, Warren Pharmaceutical Ltd., Wisdom Pharma, Wallace Pharma, West Coast, West Coast Pharmaceutical, World Health Organisation, Wockhardt Pharma, Wyeth Lederlf Ltd., Wipro GE Medical Systems, Xuantrang Company, Vietnam, YMH, Bahrain, Zivon Marketing Services Pvt. Ltd., Zim Laboratories, Zydus Cadila, Zahara Pharmacy, Zydus Alidac etc.

Explanation of the terms used in the Prospectus
1.
Programme Title: Programme Title is the full version of particular programme offered by this Institute. For example: Diploma in Pharmaceutical Marketing

2.
Programme Code: Programme Code denotes concise version of the programme title, for example: DPM is programme code of Diploma in Pharmaceutical Marketing.

3.
Examination Fee: Examination fee is charged @ Rs. 150/- per subject. The examination fee in respect of each semester is to be paid two months before the term-end examination of the respective semester.

4.
Eligibility : Eligibility means minimum educational qualification required for admission to a particular programme of study.

5.
Validity Period: It is the period for which the enrolment is deemed valid. A student is required to complete his course of study during this period only. To complete the pending period of programme after the validation period has expired, student is to get his validity period extended on getting re-admission on payment of necessary re-validation fee and difference of revised course fee if any.

6.
Fee :-

a)
Fee in Lumpsum: - It is course fee paid in full alongwith the admission application form.

b)
Fee in Instalment: When total course fee is paid through Instalment, as per fee schedule, is called fee in Instalment. In this case first Instalment of fee is submitted alongwith the admission application form.

c)
Re-examination fee: When a student fails to qualify in a subject or fails to submit his response sheets of one or more subjects or absents himself in the term end examinations, re-examination of such subjects is arranged with a re-examination fee @ Rs. 200/- per subject/paper.

d)
Registration Fee: Registration fee is paid at the time of admission as given in the fee schedule.

e)
Re-admission Fee: This fee is necessitated when the validity period has expired and a student is yet to complete the course. Re-admission fee is paid to get the validity period extended for another one year. The details of re-admission fee are given in the fee schedule.

f)
Fast Track Fee: Those who opt for fast track mode to complete the course are to pay fast track fee as given in the fast track fee schedule.

g)
Postal Charges : All students are to pay postal charges @ Rs. 250/- per semester.

h)
Semester Re-schedule Fee: Whenever student fails to adhere to the schedule intimated in the admission letter, a re-schedule fee is charged @ Rs 250/-.

i)
Transcript Fee: @ Rs 250/- each transcript.

7.
Evaluation : Since it is distant learning mode of education, evaluation is done in the form of assignments/project reports submitted by students followed by their performance in the term end examination conducted by the Institute.

8.
Fee Concession: IIPM offer fee concession to wide range of categories as given in the prospectus. One can claim fee concession in one category only. Admissible fee concession is availed at the time of admission only, if fee is paid in Lumpsum. If fee is paid in Instalments, fee concession is availed in the last fee Instalment as per detail given in the admission letter.

Frequently Asked Questions
Q.-1. How is the MBA Program of IIPM Lucknow different from other MBA Programs?
A. The MBA Program focuses on knowledge and skills required by management professionals who plan to work for Indian and multinational corporations. It provides the students with a general management perspective and introduces them to the latest concepts and practices related to functional areas of management. The substantive exposure to Indian and international management practices with a strong case-study orientation is a unique feature of the MBA Program. In addition, the MBA Program is structured in a flexible manner so that working executives can pursue this program without disturbing their careers/routine responsibilities.
Q.-2. Is there any Admission Test for enrolling into the MBA or other Programme?
A. No, there is no admission test for enrolling into the MBA or other Programs of IIPM Lucknow. These programme are open to all those applicants who satisfy the eligibility criteria as indicated in the prospectus.

Q.-3. I am a working executive. Can I pursue Courses on a part-time basis?
A. Yes, the IIPM-Business School, Lucknow Courses can be pursued on a self-study basis. You can do self-study in your free time, and sit for the examinations and complete the program. It is designed completely in a flexible manner to suit the needs of the working executives also.

Q.-4. Does IIPM Lucknow provide any kind of contact classes for the benefit of MBA/MDPM and other candidates?
A. The Institute offers contact Classes (optional) for its Programs at Lucknow. However separate Training Classes are held for the benefit of MBA /MDPM students at Lucknow . Candidates who wish to attend these Training Classes are required to pay the fee as prescribed.

Q.-5. What is the format of the examinations? Are model question papers provided?
A. The examinations consist of three parts and evaluation system is based on 2 components.

1.
Continuous evaluation in the form of periodic assignment-this component carries a weightage of 40% [essay type 15%, objective type 25%]

2.
Term end examination/assignments with a weightage of 60%.

No model question papers/assignments are provided separately. Necessary questions are however given in the end of each chapter of respective subject study material.

Q.-6. Is there any instalment facility available for payment of fee?
A. Yes, The fee can also be paid in convenient installments as indicated in the fee schedule attached with the prospectus.

Q.-7. Are the MBA/MDPM and other Programs recognized ?
A. In the changing economic environment what matters most is the recognition by the employers/industry. The MBA Program is highly appreciated and valued by blue-chip employers, as it is a uniquely designed program in Management, comprehensively covering all the functional areas of management in great depth. In today’s buyers’ market, these professionals will have good prospects in Indian companies and also in MNCs operating in India and abroad. IIPM Lucknow is a non-university institution. All programmes are autonomous and do not come under the perview of UGC/AICTE. IIPM do not award degree.
Q.-8. What are the placement prospects for the MBA's ?
A. Acquiring the MBA level qualification will give a sustainable competitive advantage for candidates who are interested in career opportunities with progressive employers. The MBA Program offers a broad spectrum of management courses with a strong practical orientation through its emphasis on case-based learning. The candidates who pursue the MBA Program will get exposed to a cutting-edge curriculum. Thus, successful candidates will be able to explore career opportunities with leading Indian and multinational companies. Institute assists its students in their placement efforts.

Q.-9. What placement assistance does the IIPM Lucknow offer to me?
A. The Institute has developed a strong base of employment opportunities for bright candidates through constant interaction with the industry. IIPM Lucknow also give emphasis on the personality and career development for the benefit of the candidates. This will assist them in faring well in their job interviews and careers. We believe that the entire placement exercise is a joint effort between the Institute and the candidates. Institute do provide on request a module on Guide for Job- Selections for the benefit of students.

Q.-10. Where can I submit the Application Form for Admission into the MBA and other Programs ?
A. You can submit the completed Application Form for Admission to the Director IIPM Lucknow (address given in prospectus) at Lucknow, personally or by regd. post / speed post/courier.

Q.-11. What is the working hours/days of the Institute.
A. Institute remain open from 9:30 A.M. to 6 P.M. (Monday to Saturday). Institute remains closed on Sunday and Gazzetted holidays as notified by the Director, IIPM Lucknow. Any personal, academic or telephonic querries may be made during working hours or through e-mail.

Q.-12. If I have any further questions whom should I contact?
A. If you have any further questions you may contact : Co-ordinator/Director of IIPM Lucknow.

PROCEDURE / INSTRUCTIONS FOR ADMISSION To IIPM Courses
1.
Prospectus/Application Form can be obtained from the Institute on Payment of required fee. or admission form can also be down loaded free from the website of the Institute.
2.
All the admission to students who fulfill the qualitative requirements will be based on applications only. There is no entrance test for admission. Admission is Direct.
3.
Application for admission should be made in the prescribed form along with relevant fee.

4.
The filled in application should be submitted to the Institute on or before the last date specified for the given session. The Institute is not responsible for any postal delay.

5.
Completed applications with a late fee of Rs. 100/- can also be deposited after the last date.

6.
Students need not send/submit their original certificates. The following self attested documents are to be enclosed along with the filled-in application form.

a.
Photocopy of Highschool Certificate to verify DOB.

b.
Photocopy of Degree or Final Year Marksheet.

c.
2 PP size photograph

d.
Work experieance proof in case of Executive Programme.

e.
DD of Fee / Cash Deposit Slip of Bank / Transaction Details in case of electronic transfer.

7.
Admitted students will be alloted an enrolment number for future correspondence etc.

8.
All fee should be paid by A/C payee Bank Draft drawn in favour of Indian Institute of Pharmaceutical Marketing payable at Lucknow. or through Electronic Fund Transfer System. Cash can be deposited personally.

9.
Study Material will be sent/issued periodically as per the mode of course fee payment opted by the Student.

10. Fee once paid by the admitted students shall neither be returned nor adjusted against any other programme of IIPM. However if a student is not admitted by the Institute - his/her fee is refunded in toto.

11.Fee schedule should be strictly observed by student for payment of fee by instalment, failing which dispatch/issue of study material etc. shall be withheld.

12.Change of course shall not be considered after enrolment.

13.The Director of the Institute reserves the right to accept or reject an application without assigning any reason what so ever.

14.The filled-in application along with the required documents and fee should be sent by Registered Post/Speed Post/Courier to :-

The Director,

Indian Institute of Pharmaceutical Marketing,

(Department of Distance and Open Learning)

5/28, Vikas Nagar,

Lucknow - 226022 (India)
15.The Institute shall not be held responsible in any way for any consequence whatsoever may arise if a student does not receive any correspondence, study materials, question papers, examination intimation, result etc after its dispatch from the Institute.

16.On-line admission can also be availed while visiting our website.14.The filled-in application along with the required documents and fee should be sent by Registered Post/Speed Post/Courier to :-

FEE CONCESSION / SCHOLARSHIP FEE CONCESSION
AVAILABLE AS PER POLICY OF THE INSTITUTE ON DATE.

Category Code
Category
Fee Concession

FC 1
SC, ST, OBC
10%

FC 2
Sponsored candidates of corporate sector.
15%

FC 5
Serving Defence / Para Military Personnel/Ex-servicemen
20%

FC 6
Working Executives.
10%

FC 9
Holding National level sportds certificates/NCC "C" Certificate
15%

FC D
Physically Disabled (Condition Apply) *
100%

FC H
Physically Handicap
25%

FC M
The children/widows of the officers and men of Armed Forces
50%

 including Para Military personnel killed during action/hostilities.

FC O
Students sponsored by Orphanage/Protection Homes
60%

FC S
Those who have secured 90% marks and above in graduation.
25%

FC W
Students sponsored by Welfare Societies/Educational Trusts/
50%

Mohyal Sabhas which have signed MOU with Sapt Rishi Society.

FC X
Ex-Students of IIPM/Members of IIPM alumini
10%
NOTE :-
(1)
Fee concession can be availed in one category only at the time of admission. No request for fee concession shall be accepted after the issue of admission letter.

(2)
Fee concession is withdrawn if course is not completed in the given validity period.
(3)
At the time of admission, admissible Fee concession may be deducted if fee is payed in Lumpsum.

(4)
In case of Instalment scheme, admissible fee concession shall be adjusted in the last instalment.

(5)
Enclose copy of relevant certificate with admission form in support of your claim for Fee concession.

(6)
The Governing council of the Institute has the right to disallow the Fee Scholarship/Fee concession and with-hold the award of Diploma/PG level Program certificate if the declaration made by the candidate is found to be false.

(7)
* Only after approval from the Institute.

(8)
No fee concession admissible in case of NRI/Foreign / EMBA students.
The IIPM Lucknow reserves the right to amend, modify or alter the structure and content of the programme as well as other matters, policies and regulations pertaining to the programmes conducted by the Institute without assigning any reason or prior notice.
INDIAN INSTITUTE OF PHARMACEUTICAL MARKETING
Details of Course Curriculum

PHARMA SELLING AND SALES MANAGEMENT (PM-01) : Selling And Marketing Concepts, Selling Process, Job Skills of Pharma Field Force, Sales Organisation, Sales Force Management, Sales Targets And Training, Motivation For Career Growth, Performance Appraisal, Meetings And Seminars,New Avenues of Sales Promotion, Policies and Procedures, Getting Results, Personal Selling, Sales Display, Ethics in Sales Management. PHARMA DISTRIBUTION MANAGEMENT (PM-02) : Introduction to Pharma Distribution Management, Distribution Management in the Past,Present and Future Wholesaling in Pharma Distribution, Retailing in Pharma Distribution, Nature and Function of C&FA, Role of Medical Representative in Pharma Distribution, Physical Distribution-Transportation, Warehouse-Inventory Control, Merger and Acquisition, Market Dynamics & Strategic Distribution. ANATOMY, PHYSIOLOGY AND PHARMACOLOGY (PM-03): Cell Structure, Elementary Tissues of the body and Blood Composition, Digestive System & Vitamins, Function of heart, blood presure and cardio vascular disorders, Nervous system and parts of brain, Structure and Function of Skeletal Muscle, Endocrine Glands, Hormones & Physiology of Respiration Urinary & Reproductive System, Structure and Function of different Organs of Body. PHARMA PRODUCT MANAGEMENT (PM-04) : Market Segmentation & Product Management, Role of Product Manager & Product Life Cycle, Product Portfolio Analysis & Development, Management of New Product Launch, Branding, Brand Creation & Market Testing, Factors Influencing The Brand, In Product Life Cycle, Branding Strategies and Techniques. Paradigms in pharmaceutical industry (PM-05) : Discovery, Stability Testing & Clinical Trials of Medicines, Marketing Studies & Drug Surveillance with in Pharma Industry, Pharmaceutical Environment, Ethics & Practice, International Pharma Scenario Pharmaceutical Scenario-Indian Perspective, Intellectual Property Rights & Implication on the Indian Pharma Industry, Small Manufacturers & Drug Productivity, Drug Related Options & Future Trends. Preparation of Selection Procedure (PM- 06) : Understanding Selection Procedure, Interview & Group Discussion - A Support Programme, Selection and Placement, Job Changes - Promotions & Transfers. Business Commun​ication in Pharma Industry (PM- 07):Business Communication, Forms of Business Communication How to Design Effective, Communication, Effective Communication And Key Audience, Verbal Communication, Non-Verbal Communication, Written Communication, Using the Right Medium, Qualities of An Effective, Communicator,Building Up Pharmaceutical, Selling Vocabulary. Drug Store Management(PM- 08): Principles & Practice of Pharmaceutical Management, Pharmaceutical Marketing & Its Structure, Pharmaceutical Market Research & Analysis, Distribution in Pharmaceutical Marketing, Various Forms of Business Organisation, Legal Aspect to Drug Store & Wholesale Drug Store, How to Start Drug Store & Wholesale Drug Store, Purchasing & Inventory Control, Sales Promotion in Retail & Wholesale Drug Store, Personal Administration & Management in Drug Store & Wholesale Drug Store Advance Techniques & Insurance for Drug Store, Management. Managing Men (PM-09) : Introduction to HRM Human Resource Development systems, Personnel Management Environment in India, Manpower Planning, Recruitment, Selection And Induction, Staff Training And Development, Employee Motivation And Job Enrichment, Performance Apprasel :Collective Bargaining, Promotions, Transfers, Retirements & Grievances Handling, Discipline, Employee Counselling and Job, Satisfaction, Wages, Work Environment & Communication Career Planning, Motivation And Productivity, Suspension, Dismissal And Retrenchment, Business Environment (PM - 10): Business Environment: Concept & Scope, Macroeconomic Environment: Major Issues, Planning in India, Growth Models in Indian Planning, India’s Economic Reforms, Structural Adjustment & Growth, Analysis of Business Cycles, Monetary Policy for Economic Stabilisation, Foreign Investment, India and the World Economy: Globalisation, India and World Trade Organisation (WTO), Fiscal Policy in India, Fiscal Deficit and Economic Growth, Financial Sector Reforms, Industrial Policy in India, Public Sector and Privatisation, Social Responsibility of Business.International Marketing (PM-11) : Basics of International Marketing, Trade Theories, Export Promotion and Marketing, Environment of International Business, Consumer Behaviour, Product Policy and Planning, Advertising and Promotion, Pricing, Distribution, International Market Selection, Research, Planning and Control, Other Topics of Interest, Case Analysis and A Case Study Indian Export. PRINCIPLES OF MANAGEMENT (PM-12) : Introduction to Management, Schools of Management Thought, Social Responsibility of Management, Process & Function of Management, Planning, Decision Making, Management By Objective, Concept of Organisation, Delegation of Authority, Centralisation & Decentralisation, Staffing, Direction Leadership, Motivation, Communication, Control, Information Technology and Management Modern Management Concepts-A Primer. BUSINESS & Drug LAWS (PM-13) : Company Law, Law of Contracts, Arbitration & Conciliation Act, Partnership Act, Carriage of Goods, Hire Purchase and Service Tax, Special Business And Economic Laws, Patents, Designs And Trade Marks, Drugs and Cosmetics Act, 1940 and Rules, Drugs (Price Control Order. MARKETING MANAGEMENT (PM-14) : Introduction of Marketing Management Marketing Planning, Marketing Research & Marketing Information System, Marketing Segmentation, Study of Consumer Behaviour, Product Development, Branding, Packaging and Labelling, Pricing Policies, Channels of Distribution, Management of Physical, Wholesale and Retail Distribution, Advertisement and Sales Management, Analysing Markets. Principles of Sales Management (PM-15): Introduction of Sales Management, Sales Forecasting and Sales Budget, Sales Organisation, Salesmen Recruitment, Salesman Motivation and Training, Remuneration of Salesmen, Sales Territory and Sales Quota, Salesmanship Salesforce Evaluation, Sales Display, Ethics in Sales Management, Accountancy. Advertising Management (PM-16) : Advertising - its Purpose and Function, Advertising World dvertising in Marketing Mix, Appeal in Advertising, Layout of Advertisement, Advertising Budget, Selection of Media for Advertising, Advertising Agency Functions, Selection & Co-ordination, Future of Advertising, Brand Management, A Practical Approach, Advertising and You, Public Relations, Advertising and Macro-economics, Real Time Case Studies. Marketing Research (PM-17) : Marketing Research: An Introduction, Research Management, Value of Information, The Research Process, Research Design, Data Collection Processing & Data Analysis, Testing Hypothesis, Sampling Designs, Interviewing, Identifying Market Segement, Product Research, Advertisement Research & Media Selection. Managerial Economics (PM-18) : Introduction to Managerial Economics, Demand, Demand Analysis And Law of Demand, Elasticity of Demand, Supply : Law And Elasticity Classification of Demand And Goods, Demand Forecasting, Production And Cost Analysis Pricing Decisions, Production Function, Laws of Return And Returns To Scale, Product Line Pricing and Linear Programming, Sales Forecasting, Organisational Goals of Business Firm, Concept of Certainty, Risk and Uncertainty, Cost Output Relationship, Pricing Decisions, Pricing Policy, Price Discrimination, Profit & Profit Policy, Trade Cycles & Economic Forecasting of Business. Finance for Managers (PM-19) : Accounting and its Principles, Recording of the Transactions, Trial Balance and Errors, Financial Statements, Bank Reconciliation Statement, Bills of Exchange, Treatment of Cheques, The Use of Management Accounting Information for Decision-making Purposes, Budgetary Control, Investment Appraisal, Management Information, Control And Reporting Systems, Operating Parameters Industrial Marketing (PM-20) : Industrial Marketing Landscape, Industrial Markets, Goods and Customers, Industrial Buying Behaviour, Industrial Market Segmentation, Industrial Marketing Planning, Industrial Product Planning and Development, Industrial Product Pricing, Industrial Advertising and Sales Promotion, Industrial Marketing Research, Projects Marketing, Logistics and Marketing Control, Case Studies. Export Management & Documentation (PM-21) : Export : Need & Relevance, Sources of Export Information ormalities of Registration For Exporters, Export Documentation, Processing of An Export Order, Practical use of Internet, e-mail and EDI, Exim Policy 1997-2002, 2002-07 & Foreign, Trade Policy 2004-2009. Export Finance Procedures (PM-22) : Export Sales Contract And Incoterms Terms of Payment In Exports, Export Finance, Exim Bank & ECGC Export Pricing, Export Cargo Insurance. Organisation Behaviour (PM-23): Introduction to Organizational Behavior, Foundations of Individual Behavior, Motivation, Leadership Communication, Power and Politics, Teams and Team Work, Individual and Group Decision-Making, Conflict and Negotiation Skills, Empowerment And Participation, Dynamics of Stress, Organisational Structure, Organisational Change and Development, Organisational Culture. Corporate Governance & Business Ethics (PM-24) : The Nature of Business Ethics, Business Values for The 21st Century, Corporate Governance And Business Ethics, A Work Ethic, Public Service Management- Some Vital Issues, Business Ethics & The Professional Manager, The Ethical Algorithm Solution, Ethical Decision - Making : A Test, Relevance of Business Ethics, Corporate Responsibility, Are Ethics Irrelevant in Business, Virtue - The Company’s Vision, Reflections on Yoga of Work, orporate Governance: Yesterday, Today & Tomorrow, The Corporate Governance, Corporate Governance: A Three Dimensional Network, Corporate Governance: An International Review, Business Ethics in India And Abroad: An Overview, Ethics And Business : An Interface, Disclosure & Transparency for Good Corporate Governance, New Look At Corporate Governance: Need For India, Arguments for and Against Ethics, Rights and Duties, The Ethics of Care, Strategic Management & Entrepreneurship (PM-25) : The Strategic Planning Process & Hierachical Level of Strategy, PEST & SWOT Analysis Competitive Advantage, Porter’s Five Forces, Generic Strategies & The Value Chain, Vertical/ Horizontal Integration and selecting a Product-Market Growth Strategy, Core Competencies & Global Strategic Management, Porter’s Diamond of National Advantage / Foreign Market Entry Modes, Entrepreneur and Entrepreneurship, Entrepreneurship Development in India, Entrepreneurial Motivation, Promotion of a Venture, Raising of Funds & Venture Capital, Nature and Scope of Business. Principles of Hospital Planning (PM-27) : Hospital Planning and Design Outpatient Services, Inpatient Services (The Nursing Unit), Nursing Services, Radiology Services, Laboratory, Blood Transfusion, Physiotherapy & Occupational Therapy Services, Casualty & Emergency Services, Dietary, Housekeeping & Maintenance Services, Operation Theatre Suite, Pharmacy, Central Sterile Supply Department (CSSD), Hospital Infection, Hospital Utilisation Statistics, Evaluation of Hospital Services. Essential Elements of Hospital Administration (PM-28) : Hospitals - As Service Industry, Marketing, Personnel Management, Labour Legislation, Purchase Management, Maintenance Management, Productivity and Operations Management. Functional Hospital Organisation (PM-29) : Hospital Waste Management, Disposal of Hospital Waste, Public Relations in Hospitals, Patient Relations in Hospitals, Ethical and Legal Aspects of Hospital Administration, Quality Assurance Through Record Review & Medical Audit, Medical Audit and its Administration, Hospitals and ISO 9002 Certification, ISO 9002 Certification for a Hospital-an Illustrative Case, Appendices, Medical Records & Hospital Inventry Management (PM-30) : Basic Principles, Need & Importance of Medical Records,Organisation Space & Equipment Requirement, Medical Record Policies, Diagnostic Classification and Coding, Medical Audit, Preservation & Retention of Medical Records,Medical Statistics, Quality Assurance, Medical Certificate, Legal Aspects of Medical Records, Medical Records- As A Managerial Activity, Community, Material Management, Hospital Materials Management, Inventory Management & Control, Economic Order Quantity, Disposal of Obsolete and Surplus Materials, Materials Handling, Store Keeping and Warehousing, Hospital Stores Organization and Pharmacy, Book Keeping. Health, demography & biostatistics (PM-31) : Community Health, Clinical Specturm of Disease, Epidemiological Methods- Diagnosis-Treatment, Introduction to Biostatistics, Measures of Central Tendency & Variation, Tests of Significance, Sampling Demographing & Vital Statistics, Measures of Population & Vital Statistics, Population Studies & Family Welfare. project Management (PM-33) : The Nature and Context of Project Management, Life-Cycles, Roles, Interfaces and Systems, Project Planning, Estimation, Resource Analysis, Justification and evaluation, Teams and Organisation, Control of Projects, Management and Leadership in Project Environments, Problem-Solving and Decision-Making, Project Review. INTERNATIONAL TRADE (PM-34) : International Trade-An Introduction, The Basis of International Trade, Gains From Trade & Terms of Trade, Balance of Payments & Trade Barriers, Countertrade, Trade in Services & Foreign Exchange, Economic Integration, Regional Groupings & Commodity Agreements, International Economic Organisations & Forums International Monetary System & Eurodollar Market, Multinational Corporations, WTO and Trade Liberalisation, Foreign Trade and BOP of India. INDIA’S FOREIGN TRADE (PM-35) : Executive Summary, Review of Export Trends & Policies, Focus Products & Focus Markets Sector-wise Strategies, Key Strategic Policies & Issues, Medium Term Export Thrust, Human Resource planning (PM-36) : Macro Level scenario of Human, Resources Planning, Concepts and Process of Human , Resources Macro Level scenario of Human, Resources Planning, Concepts and Process of Human, Resources Planning, Methods and techniques , supply forecasting, Job analysis, Description and job Evaluation, Selection and recruitment, Induction and Placement, Performance and Potential Appraisal, Transfer, Promotion and Reward Policies., Training and retraining, HR Information Systems / Emerging Trends and Issues in HRP, Human Resource Costs. Accounting and Audit Industrial Relations (PM-37) : Introduction to Industrial Relations, Trade Unionism, Employers’ Federations, Collective Bargaining, Workers’ Participation in Management, Employee Grievances, Industrial Disputes: Prevention, Industry and Disciplinary Proceedings, Industrial Relations Settlement, Labour Welfare and Social Security, Wage Policy and Regulations, Bonus, Relevant Features of Some Acts, Organisation Development (PM-38) : Approaches to Understanding Organisations, Typology of Organisation Structures, Some Dimensions Of Organization Design, Some Basic Organisation Design And Restructuring, Strategies Analysing And Organising Work. New Forms of Work Organisation, Quality of Working Life, Organisational Diagnosis Tools And Techniques, Questionnaire Methods of Organisational Diagnosis, Interview As A Diagnostic Tool, Workshops, Task-Forces And Other Methods, Organisation Development, Alternative Interventions, Change Agents : Skills, Consolidation And Follow Up, Institution Building, FOREX MANAGEMENT (PM-41) : Forex Management - An Introduction, Derivative, Foreign Currency Futures, Foreign Currency Options, The Foreign Exchange Market, Theories of Foreign Exchange Rate, Movement & International Parity Conditions, Management of Foreign Exchange Risk, Management of Translation Exposure Management of Transaction Exposure, Management of Economic Exposure, Multinational Financial Management (PM-42) : International Financial Management: An Overview, International Monetary System, International Financial Institutions/Development Banks, Balance of Payments, Foreign Direct Investment, Cost of Capital and Capital Structure of the Multinational Firm, Multinational Capital Budgeting-Application & Interpretation, Multinational Cash Management, Country Risk Analysis, International Taxation, Financial Markets & Services (PM-43) : An Overview of Financial Markets, Services and Mathematics of Finance, Common Stock , Issue and Listing of Securities, Stock Exchange Turnover and Volatility in, India Stock Markets, Security Trading on a Stock Exchange and Stock Market Indicators, Derivatives, Mutual Funds, Recent Trends in Primary, Mutual Fund and Money Markets, The Study of Government Securities, Topics of Current Interest in Finance, Leasing & Hire Purchase, Factoring and Credit Raing, Insurance. Working Capital Management (PM-44) : WCM: Theories And Approaches. Ratio Analysis ,Fund Flow/Cash Flow Analysis, Cash Flow Forecasting And Budgeting, Money Market, Bank Credit : The Framework, Bank Credit: Assessment & Appraisal, Non Bank Finance, Receivables Management, Cash Management, Inventory Management , Payables Management hort Term Integrated Funds Planning, Security Analysis & portfolio management (PM-45) : Nature and Scope of Investment Decisions, Security Markets, Analysis for Equity Investment, Portfolio Theory, Institutional And Managed Portfolios.RETAIL MANAGEMENT (PM - 46) : Introduction, Trends in Retailing, Retail Economics, Retail Formats, Retail Strategies , Supply Chain Management in Retailing, Retail Management Information Systems, Retail Logistics & Operations, Managing Retail Personnel, Customer Service Management in Retail, Retail Research, Online Retailing or e- Tailing, Formulating Retail Strategy, Implementing Retail Strategy. RETAIL SELLING (PM - 47) : The Salesman, The Trading Environment, The Customer, Diagnosing Customer Needs, What is Special About the Product?, Involving the Customer in the Sale, Close the Sale, Will There be Anything Else?, Customer Care, How the Customer Like to Pay?, Continuing the Development Process. RETAIL MARKETING MANAGEMENT (PM - 48): Store Planning, Design and Layout, Retail Merchandising, Retail Marketing & Advertising, Franchising in Retailing, Visual Merchandising and Personal Selling, Retail Brands Retail Pricing, Retail Services, International Retailing, Internet Retailing, Retail Location, Retail Design, Retail Buying. E-Commerce (PM - 49): Foundations of E-commerce, Business to Consumer (B2C) Electronic Commerce, Business to Business (B2B) Electronic Commerce, Network Infrastructure for E-Commerce, The Internet, Intranets and Extranets as E-commerce, Infrastructure, Web Security, Cryptography, Firewall, Electronic Payment Systems, Mobile Commerce, WAP (Wireless Application Protocol). Project Work (PM-50) : With a view to channelise your thinking towards the application of the concept that you have learnt in the course of your study.: Insurance & Risk Management (PM-51) : Understanding Risk, Risk Management and Control, Risk Management by Individuals and Corporations, Definition And Nature of Insurance, Mathematical Basis of Insurance, Globalization of Insurance, Enterprise Risk Management, Frequently Asked Questions & Glossary, Insurance Business Environment (PM-52) : Indian Insurance Industry, Regulation of Insurance Business in India, Accounting & Taxation Aspects, The Government as a Facilitator of Change, Prospects of Insurance, Privatisation of Insurance Industry, The Emerging Scenario, Life & Non-life Insurance (PM-53) : Introduction to Life Insurance, Practical Aspects of Life Insurance, Introduction to General Insurance, Practice of Non-Life Insurance, Fire Insurance, Automobile Insurance, Marine Insurance, Health Insurance, Rural Insurance, Social Insurance, Miscellaneous Insurances,Management of Insurance Companies (PM-54) : Functions and Organisation of Insurance, Product Design & Development, Underwriting, Claims Management, Insurance Pricing, Insurance Marketing, Insurance Intermediaries and Distribution, Financial Management in Insurance Companies, Reinsurance, Information Technology in Insurance, Proactive and Focused Strategies of Industry, Insurance Marketing (PM-55) : The Insurance Marketing Scenario & Organisation, Marketing Strategies, Methods & Techniques, Institutional Objectives, Communication & Compensation Packages, Successful Insurance Selling, Essential Requisites for a Super Salesperson, Case Studies, Law Relating to Agents, Field Force Strategies, Procedure for Becoming An Agent, The Insurance Market: The Economic Problem , Evolving Markets and Strategies, PRODUCTION & OPERATION MANAGEMENT (PM - 56) : Nature & Scope of Production/Operations Management, Plant Location - Plant Layout & Material Handling, Production Planning and Control, Quality Control & Quality Assurance Material Management, Maintenance Operation Policy Problems on Maintenance & Replacement Policies, Product Development, Industrial Engineering:Work-Measurement & Method Study, Sales Forecasting Techniques, set of Operations Research (Quantitative Techniques) in Solving Production Problems, Value Break-Even Analysis, Model Objective Type Questions & Model Test Paper. Materials Management (PM - 57): Materials Management, Integrated Materials Management, Classification and Codification of Materials, Standardization and Variety Reduction, Materials Planning, Stores Management, Stores Accounting and Stock Verification,Material Handling, Disposal and Transportation Management, Inventory Management,Materials Management Principles of Purchasing and Purchasing Cycle, Quality Control in Materials Management, Make or buy Decisions. TECHNOLOGY MANAGEMENT (PM - 58) : Technology as the Driving Force of Global, Industrial Competition,The Axes and Atlas of Technology, Strategic Management of Technology, Productivity and Incremental Innovation, echnology Absorption,Structure of World Class Manufacturing, Crucial Issues in Flexible Technology, Strategic Evaluation of Technological Investments, The Product Developmnt Cycle Integration of Design and Manufacturing, Management of Technological Innovation, Technology Funsion and the New &D,Core Competencies in Technology and its Commercialization, Structural Imperatives of Technology Management, Builing Organization Culture, The Organization as a Laboratory for Learning, Role, Rationale and Requisites of National, Technology Policy, Coping with Continuous Change The Structure of the Japaness Innovation System. LOGISTICS & SUPPLY CHAIN MANAGEMENT (PM - 59): Basic Concepts of Supply Chain Management, Flow in Supply Chains, Activity Mix, Inventory Management, Inventory Management Systems, Purchasing, Store Keeping Storing of Materials and Japanese Management, Logistics Management, Total Logistics Cost, Management and Physical Distribution, Information Technology and The Supply Chain , Benchmarking and Outsourcing. TOTAL QUALITY MANAGEMENT (PM - 60): Understanding Quantity, Quality Philosophies, Introducing Total Quality Management- Concepts and Principles, Problem Solving and continuous improvement ,Organisational Management System - Reengineering, Human Resource Management System, Statistical Tools, TQ Through Quality Circles, Total Quality Through Japanese 5-S, To Through QMS, Total Quality Through Cost of Quality ,Total Quality Through Benchmaking. BRAND MANAGEMENT (PM - 61): Competition and Brand, Concept of a Brand, Brand Evolution, Brand Positioning, Brands and Consumers, Brand Equity, Brand Inside and Outside, The Extensions, brand Over Time,Brand and Firm, Strategic Issues in Brand Management, Myths in Branding,Ch. 13: Consumer Services: The Master Brands of the Twenty- First Century, Building Retail Brands, Branding and Small Companies, How the Internet can Boost Brand. CONCEPTUAL ISSUES IN PRODUCT MANAGEMENT (PM - 62) : The Indian Market : Emerging Panorama, Assessing New Competition and Strategic Response, Product Management - A Preview, Branding, Market Segmentation, Positioning and Differentiation Strategies, New Product Planning, Distribution Channels: Structure and Strategy, Advertising Planning , Pricing Concepts and Strategies, Sales Management, Marketing Research.NEW PRODUCT DEVELOPMENT (PM-63) : An Effective Product Manager, Changing Profile of Product Managers and their, Interface with Sales Personnel, Product Management Personnel & Marketing Plan, New Product Development & Success of A Brand, Brand Equity, Brand Equity & its Affect on Branding Strategy Development, Brand Valuation, Product Re-launch & Brand Name Controversy Pharma Promotion - Changing Ethics, Relationship Marketing & Brand Architecture, Brand Architecture - A Case Study, UCP & Increase of Sales.CONSUMER BEHAVIOR (PM - 64) : Basics of Consumer Behavior & Buying Environment, Needs, Motivation, Personality & Perception, Learning & Attitudes
Groups/Reference Groups & Family, Social Class, Culture & Sub cultute, Consumer Behaviour, Society and Customer Delight, E-Consumer Behaviour Consumer Research, KNOWLEDGE MANAGEMENT (PM -65): Introduction, The Knowledge Context, Supporting Knowledge Management, Through Technology, From e-Learning to e-Knowledge, The Role of IT in the Effective Knowledge Network, The Knowledge Process, The Social Role of Knowledge, Knowledge Management Tools, The Knowledge Economy, The Knowledge Organization, Organizational Culture for Knowledge Management, Knowledge Management in Industry, ooking Ahead: Future of Knowledge Management. ENTERPRISE RESOURCE PLANNING & MANAGEMENT INFORMATION SYSTEM (PM - 66) : ERP : Introduction, ERP: Common Modules And Vendor Packages, ERP : Implem,entation Cycle, ERP : Success studies omputing Architecture of ERP-ES, Business Benefits of ERP-ES, It Infrastructure Planning for ERP-ES, ERP: FAQ, MIS Concepts,Types of Information Systems and Need, Resource Matching, Management Information System Management Information Requirements, MIS Design, Planning and Organ sing for MIS, Implementation, Evaluation and Maintenance of the MIS Data-Base Management. PM-67 (Customer Relationship Management) Customer is King, Customer Managed Relationships - Mini Marketing, Types of CRM, Building Blocks of CRM and CRM Strategy, Customer Relationship Management by Indian Firms, Customer Retention Strategies, HRM in CRM, Complaint Management, CRM Process, Implementing CRM: A Step-by-Step Process, Call Centre, Implementing A Technology-Based CRM Solution, Future Trends in CRM, CRM-Sample Case Study in Core Sector, E-CRM-An Integrated CRM Approach PM-68 (CRM in Service Industry) Services - Present Scenario, The Distinguishing Characteristics of Services, Developing the Service Product, To know the Customer, Marketing of Services, Achieving high Quality, People Potential- A Realisation, Strategies for Growth, Managing Information, Focus on Customers PM-69 (Customer Response Management) Introduction, Customer Service & benchmarketing, CRM is true Organisation, Locating the Customer Response Centre, Basic Support Processes, Technology and Telephony-how Much is Enough, Organisational Structure of a Customer Response Centre, Guidelines for Outsourcing, Writing and Testing Scripts, Special staff Challenge-Burnout, PM-70 (Principles of Industrial Management: Principles of Industrial Management, Forms of Business Organisations Principles, Structure, Line and Staff Relationships, Chain Command, Delegation, and Decentralisation, Private and Public Sector, Motivation, Leadership, Supervision and its Effects on Working, Industrial Training, Job Evaluation, Merit Rating, Wage and Incentives, Costing and Cost Control, Break - Even Analysis, Depreciation, Valuation, Plant Location, Materials Handling, Travel Charts, Plant Maintenance PM-71 (Introduction to : Tourism and Hospitality Industry) History of Travel and role of Tourism, Tourism Infrastructure, Origin of important Tourist Components, Understanding Guest Services, Objectives, Strategies and Policies of Hotels, Hotel Administration, Hotel Organisation, Travel technology and distribution channels, Future Tourism and Hospitility Trends, PM-72 (Principles of Front Office Operations) ,INTRODUCTION OF FRONT OFFICE, The front office department, Basic reservation activities, Reservation systems and documents, Check-in of new arrivals, Other duties of the reception department, Front office accounting, Check-out and settlement of accounts, Credit control, Sundry guest services, Handling corporate and group sales, Dealing with guests' problems, Yield management, The electronic front office, Legal aspects and security, PM-73 (Hotel, Hostel & Hospital Housekeeping) The Housekeeper and the Organization of the Department, Routine Method of Work, The Staffing of The Department, Security, Safety and First Aid, The Housekeeper & The Management of The Department, Cleaning Equipment and Agents, Cleaning Equipment and Agents, Laundry, Dry Cleaning and Stain Removal, Ceramics, Glass, Metals, Plastics, and Sanitary Fitments, Flooring or Floor Finishes, Carpets, Fabrics, Beds and Bedding, Interior Decoration (Lighting, Heating, Vantilation and Flowers), Planning Trends, PM-74 (Hospitality Operations) , Understanding systems theory and principles, Systems in hospitality, Procurement and control, Stores, Maintenance and engineering, Environment and waste, Front office, Housekeeping, Food preparation and production, Holding, transportation and regeneration, Food Service and dining, Clearing and dishwash, History of Travel and role of Tourism, PM-76 (Hotel & Tourism Laws) An Introduction to Hotel and Tourism Laws, Travel and Tourism- Laws and Regulations, Laws Relating to Hotels & Food & Beverage Business, The Guest and the Hotel, Laws of Contracts, International Hotel Regulations, Registration and Approval of Hotel and Restaurant, Bar and Liquor Licences, Food and Beverage Laws, Hygiene and Sanitation Regulations, PM-77 (Entrepreneurship) : Entrepreneur and Entrepreneurship, Entrepreneurship Development in India, Intellectual Property, Family Business, Entrepreneurial Motivation, Entrepreneurial Support, Promotion of a Venture, Raising of Funds & Venture Capital, Entrepreneurial Marketing, Networking, Growth, Nature and Scope of Business, Exit Strategies and Social Responsibility. PM-79 (Fundamental of Services Marketing), Introduction to Services Marketing,Services Sector in the Indian Economy,Services Strategy,Consumer Behaviour in Services,Market Segmentation and Service Positioning,Service Demand Management, The Service Product, Service Quality Management, Pricing of Services, Distribution, Internal Marketing, External Marketing, Interactive Marketing, Managing Physical Evidance, Customer Relationship Management, Consumer Protection in Services PM-80 (Services Marketing: Strategy & Case Studies) Understanding Services, The Service Quality, Customer Relations, Branding a Business, Service Marketing in India, Cases in Service Sector, Mini Cases
Meet the faculty of the Institute
Permanent / Visiting / Guest Faculty Members
Prof. Rishi Mohan
Director

IIPM-Business School, Lucknow

Sh. Dheerendra Dixit
MA, PGDMS

Co-ordinator, IIPM-Business School

Dr. H.C. Saxena
PhD. LLB,

J.N.P.G. College, Lucknow.

Dr. Rahul Mishra
MBA

Lecturer, IIPM-Business School

Dr. K. Dutta
Ph.D, MBA, LLB,

Lecturer, IIPM-Business School

Smt. Naresh Kumari Mohan
MA, PGDMS, B.Ed.,

Dr. O.P. Agarwal
MBBS,

Lecturer, IIPM-Business School

Prof. Alok Pandey
MBA, PhD, (R.S.)

New Delhi

Sh. Ashish Srivastava
MBA, MA (Eco.)
Dr. Sarvesh Kumar Tripathi
Asstt. Director, IIPM-Business School

Sh. Vijay Tripathi
IT Consultant, IIPM-Business School

Dr. B.L. Mishra
Ex. Co-ordinator IGNOU,

Member Academic Council, IIPM-Business School
Dr. T.R. Kalra
MS (Ortho),

Civil Hospital, Lucknow.

Sh. Anil Sabharwal
MBA, PGDPM

Manager Absolute Aromatics Ltd.,

Sh. Vivek Sinha
MMEM

Lecturer, IIPM-Business School

Sh. Rajiv Chawla
MBA

Lecturer, IIPM-Business School

Sh. Sudhanshu Bhushan
MA (Eco.), Boston University (USA),

Dr. M. Yousuf Ansari
Lecturer, IIPM-Business School
Join IIPM For Job And Career



(1) IIPM is one of the premier Institutes which have students from every state of India and also abroad. (2) IIPM courses are well accepted and recognised by Pharma Industry. (3) IIPM offer cooperation of its placement cell. (4) Leading and renowned experts are associated with this Institute. (5) Students (both male & female) can make bright career in Pharma Industry.

IIPM Program Implementation Methodology:

*
Join the program by submitting the application form with necessary fee.

*
Receive study material and assignments at the postal address.

*
Self study of study material, practice self evaluation workbooks.

*
Submit compulsory assignments.

*
Receive internet based support.

*
Fill up term-end examination form in time

*
Appear in the exams

*
Successful completion of the program.

*
Receive placement assistance from IIPM.

Major Companies where IIPM students are working:

[image: image1.emf]

IIPM - "Serving Pharma & Health Care Industry
Since 1998"
Training and Education is the basis for people improving themselves and this takes time to achieve. We can't forelock time-but can, ofcourse, utilise it meaningfully

Address of The Institute
Hkkjrh; vkS"k/kh; foi.ku laLFkku
INDIAN INSTITUTE OF PHARMACEUTICAL MARKETING

"SAPT RISHI"

5/28, VIKAS NAGAR,

LUCKNOW - 226022 (INDIA)

Phone : 0522 -6545285, 5545285

Mo : 9415101772

ADDRESS FOR REGISTERED POST/COURIER

AND ORDINARY MAIL
The Director, IIPM,

"SAPT RISHI"

5/28, VIKAS NAGAR,

LUCKNOW - 226022 (INDIA)

WEBSITE ADDRESS

Visit our website
Website : www.iipm.co.in

Website : www.iipmindia.com
Website : www.iipmlucknow.com

E-mail Address

enquiry@iipm.co.in

