MBA Programme at School of Management, NIT Warangal.

INFORMATION BROCHURE

Our Vision:

• To carve engineers into corporate leaders.

Our Mission:

- To impart management education synchronized with the needs of the industry.
- To strengthen leadership qualities.
- To enhance the analytical and problem solving abilities.

MBA @ SOM

In the contemporary world of rapidly changing global business, which is technology-driven and consumer-oriented, the acumen needed for managers is being revolutionized. Recognizing this, the institute has designed a comprehensive MBA programme exclusively for engineering graduates. Thus came to light the "Centre for Management Studies (CMS)", now known as School of Management (SOM), in the precincts of NIT Warangal. The school has an annual intake of 60 students selected on the basis of CAT / MAT scores every year. The focus of SOM is on its premier, 2-year, full-time residential MBA programme. The course curriculum is spread over 8 quarters of about 2 months each. The core curriculum is covered in the first 4 quarters. The objective of the 1st, 2nd, 3rd and 4th quarters is to lay a strong foundation in all functional areas of management. The 5th, 6th and 7th quarters furnish an in-depth coverage of the respective fields of specialization. The quarter system covers 42 subjects relating to various fields of management, thus providing the students an overall perspective of the programme. At the end of 4th quarter the student will be evaluated in comprehensive viva-voce by a panel of external and internal examiners. After 4th quarter, the students are required to undertake summer training in an organization specializing in the area in which they wish to continue their study in the subsequent quarters. In the last quarter, the students are required to undertake live projects in the industry, in their chosen area of specialization and the project is evaluated by a panel of external, internal and corporate examiners on the basis of a report, a presentation and a viva-voce examination.

Life at SOM is a scintillating journey through education, with a harmonious blend of academic and non-academic learning that goes beyond the conventional classroom method. The core objective is to mould engineers into managerial professionals, competent to meet national as well as international challenges and to promote value based growth. Teaching methodology in the department is not governed by any rulebook, but by the emancipation of thought process. The state-of-the-art AC classrooms are equipped with Wi-Fi enabled web architecture and cyber infrastructure, providing access to latest software and statistical packages, industry databases like CAPITALINE PLUS and periodically updated electronic journal databases comprising articles of national and international journals. Classroom learning is consolidated by combining "lectures" with real time "case studies" blended with student faculty interactions, student seminars, in-basket exercises, field experiences, presentations and industry interactions with a continuous evaluation pattern.

A great emphasis is also placed on the overall personality development of students to transform them into future leaders. The students, with a great zeal, participate in all the events and also organize academic & cultural activities. Such an eclectic approach to pedagogy unbridles the reigns of traditional thinking to spawn a more holistic line of thought and in turn unleash the latent talents of the students that match the ever-changing competitive landscape in an era of globalization. The SOM focuses on inculcating in its participants a broad spectrum of interests encompassing several real-world issues and an ability to become the "Leaders of Tomorrow". No wonder that our alumni are well placed in reputed organizations in different industries.

Eligibility:

Bachelor's Degree in any branch of Engineering/Technology from a recognized university with 1) at least 60% marks in aggregate (I to IV Year) or 6.5 CGPA and 2) a valid CAT /MAT score.

NOTE: SC/ST Candidates with 55% aggregate marks or 6.0 CGPA on 10 point scale and valid CAT/MAT score are also eligible to apply for the program.

Application Fee:

- 1. Application fee is Rs. 1000/- (Rs. 500/- for SC/ST candidates).
- Applications are to be submitted along with photocopies of necessary certificates and Demand Draft for Rs. 1000/- (Rs. 500/- for SC/ST candidates) drawn in favor of *Director*, *NIT Warangal, payable at S.B.H, NIT Warangal Branch (Code No. 20149) or any other Nationalized Bank payable at Warangal.*
- 3. Name, address and contact number of the candidate should be written on the reverse side of the Demand Draft.

Admission Methodology:

- 1. Admissions are made on ALL INDIA BASIS.
- 2. Selection will be based on valid CAT/MAT score followed by group discussion and personal interview.

IMPORTANT INFORMATION:

- 1. Candidates awaiting the results of the final semester/year may also apply. But they should submit the final marks list before 15th September, 2016 in case they are selected. Admission stands cancelled in case of failure in submission of all the required documents.
- 2. Applications submitted in any Proforma other than the one provided in the Institute web site (www.nitw.ac.in under admissions) or those received after the due date or those, which are incomplete in any respect, will not be considered.
- 3. Candidates should send their applications by Speed Post / Registered Post <u>super-scribing</u> "Application for Admission into MBA 2016" on the envelope to *The Associate Dean Admissions, National Institute of Technology, Warangal 506 004, Telangana.*
- 4. If two or more candidates obtain the same marks, the aggregate percentage of marks they obtained at the qualifying degree examination, will be the criterion for selection of the candidate. In case of further tie, elder person by age will be given preference.
- 5. Reservations for OBC, SC,ST and PWD will be as per the rules of Government of India
- 6. Applicant should be a citizen of India.
- 7. Admission of foreign nationals, if any, shall be governed by the rules stipulated by the Government of India from time to time.
- 8. The Institute is fully residential and all the students shall be required to reside in the institute hostels.
- 9. Candidates who are provisionally selected for admission will be examined by the Institute Medical Officer and those who fail to satisfy the physical fitness standard prescribed by the Institute will not be admitted.
- 10. Candidate's name will be provisionally included in the rolls only when the selected candidate reports, in person, at the Institute for admission, submits all the required certificates, in original, found to be medically fit and pay all the fees and deposits prescribed.

CHECK LIST:

Application forms duly filled in must be accompanied by the following documents:

- Photocopies of Marks Memoranda / Grade Sheets of all the examinations leading to the qualifying degree.
- Photocopy of Integrated Community Certificate (in the prescribed Proforma), if applicable.

- > Photocopy of OBC certificate, issued on or after 31-03-2015 where applicable.
- > Photocopy of Physically Handicapped Certificate, if applicable.
- Photocopy of the Degree / Provisional Pass Certificate of the qualifying examination. In case, final result is awaited, provisional pass certificate should be submitted at the time of counseling or before the date given by the Institute, failing which the admission shall be cancelled.
- > Photocopy of the Conduct Certificate from the Head of the Institution last attended.
- Photocopy of the CAT/MAT rank card with valid score or admit card of CAT/MAT Exam (in such a case, the candidate must produce the CAT/MAT score card during the GD & PI process, if short-listed).

Applications without these documents shall be deemed to be incomplete and shall be rejected.

- 1. The **Institute reserves the right to cancel the admission** of any candidate at any stage (even after admission) if any error or discrepancy is detected.
- 2. Fees paid to the Institute and hostel is not refundable under any circumstances, if the candidate chooses to leave the Institute after the date of commencement of registration. Only the Laboratory / Library and other deposits are refundable, at the discretion of the Director. However, if a candidate cancels his/her admission before commencement of class work Rs. 1000 will be deducted from the admission fee & remaining amount will be refunded.
- 3. No employee shall be admitted as a regular full time student of any full time Post– Graduate course, unless he is relieved of his duties by his employer and unless a proper relieving certificate is produced to that effect.
- 4. If it is found that any of the applicants admitted to the Institute has either furnished wrong information or tampered with the records, his/her seat is liable to be cancelled at any stage.
- 5. If it is detected that a candidate has been admitted due to any mistake committed inadvertently in the processing of the application, the Institute reserves the right to cancel the seat before admission is made final, without payment of any compensation for the inconvenience caused.
- 6. The list of short-listed candidates shall be notified in the institute website and no separate call letters will be sent to the candidates.
- 7. Candidates should note that the **Institute will neither make any allowances for postal delays** and irregularities in submitting application / in receipt of interview call letters nor entertain any correspondence in respect of such cases.
- 8. The Institute reserves the right to cancel the admission of any candidate on the basis of adverse remarks in the Conduct Certificate.
- 9. Wherever doubts or ambiguities arise in the interpretation of Admission Rules, the decision of the Director of this Institute in the matter shall be final.
- 10. The **Director is authorized to take appropriate decision** with regard to any other details of admission not covered by the rules listed above.

IMPORTANT DATES FOR ADMISSIONS:

> Availability of Application form on institute website	04-01-2016
Last date for receipt of filled in Application form alor with requisite DD by post / hand	ng 05-02-2016
List of eligible Candidates (On the Institute Website)	22.02.2016
> Date & Time of GD and Interview	21 st & 22 nd March, 2016
Display of final results on Institute website	28 th March 2016
Reporting for admission (in person) during	11 th & 12 th April 2016

Details of Tuition fee available on institute website

CONTACT DETAILS:

For further information please see our institute website or contact:

Regarding Admission:

The Associate Dean (Admissions) National Institute of Technology **Warangal – Telangana 506004** Phone: 0870-2462059

Regarding MBA Program:

Head of the Department School of Management National Institute of Technology **Warangal – Telangana 506004** Email: **som_hod@nitw.ac.in** Phone: 0870-2462850/51(Off.) Mobile: 833 296 9509