

Sub: Notice for Advance Admission in 2nd Semester

Date: 6.2021

Normally, admission to 2nd Semester of Diploma in Railway Engg. are started in the month of March after conducting exams of 1st Semester in February.

During this year, due to COVID 19, instead of original schedule i.e. Feb, it was planned to conduct exams in the month of May'2021 but could not be conducted in May also because of prevailing situation of COVID and declaration of lockdown. All out efforts are being made to conduct the exams as soon as situation of COVID improves.

In normal schedule, after holding exam of 1st Semester, there is a gap of about 9 months for admissions / exams of 2nd Semester but due to delay in conducting exams of 1st Semester, this gap is being reduced day by day.

To overcome above issue, it is notified that all the Candidates of 24th batch who had applied for 1st Semester in 2020-21 are permitted for taking admission in 2nd Semester before actual appearing in 1st Semester so that other actions like admission formalities /sending of study material may be done in advance before the exams of 1st Semester are conducted. This will facilitate to have sufficient gap for preparation of 2nd Semester as study material etc. will be sent in advance before actual exam of 1st Semester. However, they will be allowed to appear in 2nd Semester after actual appearing in 1st semester.

In view of above, all the Candidates of 24th batch (2020-21) are advised that they may take admission in 2nd Semester in advance by sending the duly filled form (attached with this notice) along with DD of Rs. 3540/- (including GST) in case of Railway Employee and DD of Rs. 4130/- in case of Non Railway personnel to IPWE office, Room No.109, NCRPU Building, Behind Shankar Market, Connaught Circus, New Delhi – 110001. Payment in cash is also accepted at our office mentioned above.

Any query in this regard may be made on 011-23411419,

E-Mail – ipwedelhi@gmail.com.

Emergency Mobile Number: 9466824117

Executive Director/IPWE

INSTITUTION OF PERMANENT WAY ENGINEERS (INDIA)

(Application Form for admission to Semester II Examination)

Registration or enrolment to the Second Semester Examination for the Session year 2020-21

Registration (Enrolment) No. _____ Roll No. T _____
(Same as allotted at the time of admission)
Centre _____

The Executive Director,
IPWE,
New Delhi.

Sub: Enrolment to 2nd Semester Examination for the candidates of 24th batch Year 2020-21

Sir,

I had applied for Semester I regular examination in 2020-21. I wish to take admission in advance in Semester II of the Course. Demand Draft of course fee amounting to Rs. 3540/- (including Service Tax) (For Rly. personnel) and Rs.4130/- (including Service Tax) (For Non-Railway persons) is sent herewith.

Please acknowledge receipt and send study material.

1. My postal address for all correspondence is as under: *(Please write clearly in legible handwriting)*

Distt: _____ State: _____ Pin Code: _____

2. Contact Mobile No. _____ E-Mail ID: _____

Yours Sincerely,

Signature: _____

Date:

Name as Registered: _____

Enclosures:

Note: Payment in cash is also accepted at our office counter in Room no. 109, NCRPU Building, Behind Shankar Market, Connaught Circus, New Delhi only.