

*Rights Reserved

MBA

(A unique two year full time broad based Programme with Wide array of Management

Specializations)

About the Programme

Management education in recent years has moved beyond classrooms in line with industry

and macroeconomic requirements. Management aspirants are also venturing to explore

opportunities in upcoming streams beyond the essential fundamental ones. .

Crux of the Management is effective utilization of Resources aiming at achievement of the set

goal.

In recent years, there is a great demand for industry specific skill sets. This has led to

emergence of Management Programmes which are in line with dynamic industry demands

which promise a good future for students to pursue their dream and ambitions.

This MBA programme is specifically designed for all Management aspirant looking for

employment as well as budding Entrepreneurs.

This two year full time MBA programme by MIT WPU is based on a unique Programme

structure, Unique WPU method of Learning, Projects, Experiential Learning, Hands on

Training, Internships and study tour etc..

Programme offers specializations in Marketing, Finance, Human Resource, Operations,

Information Technology, Entrepreneurship Development and International Business.

Opportunities through campus placements as well as various Entrepreneurship Development

programmes shall be the significant outcomes of this MIT WPU MBA programme

Why to Choose MBA?

"Today you have to run faster to stay in the same place"

----Phillip Kotler

This quote by Phillip Kotler; one of the most influential management thinkers in the history

aptly exemplifies the dynamism and complexity in every sphere of human life including the

Business Environment. With significant increase in international trade and revolution in

Information and Communication Technology (ICT) the world has become a Global Village in

true sense. On this background effective utilization of Resources (Human, Financial, Natural

etc.) which is nothing but Management has got paramount significance! Management

techniques are also undergoing a change at a very fast speed. India herself is now among the

consistent and fast growing top economies of the world. Almost all the foreign MNCs are

present in India and many Indian MNCs have significant businesses presence across globe.

Besides the encouraging employment scenario, this growth story has created enumerable

opportunities for Entrepreneurial Ventures.

Hence there is a need for effective Managers, Leaders and Entrepreneurs like never before.

A right career move now to take up a career in Management shall become a sure gate pass to

progress and prosperity in years to come

*Rights Reserved

Thus MBA at the MIT WPU therefore aims to provide specialist training for

Managers/Leaders/Entrepreneurs who are seeking a professional career in the industry. It is

open to graduates in any discipline with no prior work experience and who are looking for a

rewarding employment / entrepreneurial opportunities in Management stream.

As an outcome of this Programme, students will gain professional expertise essential to

achieve meaningful employment/entrepreneurial opportunities in an industry they are

passionate about and which will certainly help them in their career prospects.

MIT World Peace University breaths its core ethos of ‘World Peace’ through value added

education. Besides attaining Economic development, Management is now effectively being

perceived as a tool to achieve prosperity and peace objectives at large. Management function

has a power to effectively develop and manage various Financial, Human and Natural

Resources thus bringing about business prosperity as well reducing the social and economic

gap in the society. Management education helps to build personal skills such as handling

conflict, problem solving, and improving communication hence ‘Management’ can be used as

an intervention strategy to improve quality of people’s lives.

With the above background, the MIT WPU MBA becomes a necessity to develop personal

skills as well as to aid in achieving broader objective of World Peace

Programme Objectives

 To explore current trends and key concepts in management

 To enable students to further develop analytical and decision-making skills and to

encourage reflective practice

 To inculcate essential business & management skills that will prepare learners for

career across various corporate houses spread across diverse industry.

 To provide a truly engaging and enriching experience to learners

 To aim for holistic development of the students by inculcating business ethics and

values with a broader objective of prorogating the cause of world peace.

 To introduce students to a range of concepts and theories that will enable them to

critically analyze Business organizations contexts and functions both nationally and

internationally

 To enable students to recognize, plan and develop appropriate management skills

necessary to build a strong network in the industry.

 To help gain meaningful employment and develop Entrepreneurial Ventures

 To equip the students with requisite knowledge, skills & right attitude necessary to

provide effective leadership in a global environment

 To develop competent management professionals with strong ethical values, capable

of assuming a pivotal role in various sectors of the Indian Economy & Society, aligned

with the national priorities

 To develop proactive thinking so as to perform effectively in the dynamic socio-

economic and business ecosystem

*Rights Reserved

The WPU Method (Salient Features)

 A broad based MBA programme with wider choice of specialization and deeper

course basket

 Unique WPU method comprising

o Global Leadership Programme

o National Study Tour-10 Days

o World Peace Courses

o Rural Immersion Programme-1 Week

 Competency Mapping of every student for better career planning and progression

 Courses taught by Management experts as well as outside industry guest lecturers

 A dedicated last Trimester for Industry Internship besides Summer Internship Project

and Live projects.

 A well-recognized Advisory Board of National and International Experts

 Mentoring Programme and Unique Progress Assessment tool of ‘Learning Diary’

 Impeccable career opportunities through Placement support

 Opportunity to be part of organizing team of 3 mega National Events of MIT Group

(BCS,NTC&NWP)

In this Programme,You will learn….

The MBA programme covers a range of core management subjects such as Managerial

Communication, Organizational Behaviour, Leadership Lab, Marketing Management,

Financial Management, Operations Management, Human Resource Management, Enterprise

Performance Management, and Strategic Management etc.

In this MBA programme you will learn Specialisation specific subjects in the offered

specialisations like Marketing, Finance, Operations, Human Resource Management,

International Business, Information Technology and Entrepreneurship.

Students will also be given the opportunity to work on various Live projects and Research

Projects and business assignments.

How will this Programme be taught?

MITWPU provides a specialist management programme designed by experienced advisory

board. The MBA programme provides the flexibility to allow students to get in depth

knowledge of management. Programme also offers opportunities for work-based research and

to undertake a company internship to gain invaluable work experience in the industry.

Pedagogy: The Pedagogy will include but not limited to current topics, case studies which

have impacted the business practices, theory and practical teaching which will provide

students hands on experience, industry specific visits to companies and organisations.

*Rights Reserved

Duration of the Programme

 2 years Full time Programme with trimester pattern (total 6 trimesters spread over 2

years)

Pattern

 First 2 Trimesters (I&II) will be fundamental Management subjects and Trimester III

onwards students will be studying the courses from the chosen specialization.

 Programme will have Trimester pattern with total 6 Trimesters spread over 2 years

Credit System

 Each Trimester will have Full credit courses and Half Credit courses and specified

Value added certifications. Credit system will be choice based

 Full credit Courses are mandatory while each Trimester students are free to select any

2 half credit courses from the comprehensive course basket offered.

Programme Structure

Specialization offered

Each student shall select any one specialization after Trimester II from the following

 Marketing

 Finance

 Human Resource

 Operations

 International Business

 Entrepreneurship

 Information Technology

Courses Offered

Each Trimester will have Core courses and elective courses.

The MBA programme is a combination of:

a) Core Courses (100 Marks each): Full Credit Courses

b) Electives Courses (50 Marks each):Half Credit Courses

The Entire course will have total 96 credits

Programe Trimester Courses

Full Credit

Half Credit

*Rights Reserved

Programme Structure

Trimester I and II will be common for all the students. Trimester III onwards students

will study the specialization courses for the opted specialization.

For each Trimester full credit courses are mandatory & students have free choice

of selecting any 2 half credit courses from the basket.

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester I
(Common for

all
specializations)

Management Accounting Full 3

Basics of Marketing Full 3

Organization Behavior Full 3

Economic Analysis for Business Decisions Full 3

Managerial Communication Half 2

Legal Aspects of Business Half 2

MS Excel & Advanced Excel Lab Half 2

Enterprise Analysis and Desk Research Half 2

Fundamentals of Management Half 2

Foreign Language I Half 2

World Peace Course- I 1

 Total Credit 17

Trimester II
(Common for

all
specialization)

Marketing Management Full 3

Financial Management Full 3

Human Resource Management Full 3

Operations Management Full 3

Leadership Lab Half 2

Geopolitics & the World Economic System Half 2

MS Project Lab Half 2

Industry Analysis and Desk Research Half 2

Emotional Intelligence and Managerial
Effectiveness Lab

Half 2

Foreign Language II Half 2

Rural Immersion

World Peace Course II 1

 Total Credit 17

Marketing Specialisation

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Consumer Behavior Full 3

Integrated Marketing Communications Full 3

*Rights Reserved

Personal Selling Lab Half 2

Business to Business Marketing Half 2

High-Technology Products Marketing Half 2

Retail Marketing Half 2

Financial Services Marketing Half 2

Agricultural Marketing Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Marketing Research Full 3

Services Marketing Full 3

Marketing to Emerging Markets &

Bottom of the Pyramid

Half 2

International Marketing Half 2

Marketing For Rural Markets Half 2

Product Management Half 2

Digital Marketing Half 2

Business Law for Marketing Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Marketing Strategy Full 3

Strategic Brand Management Full 3

Sales Management Full 3

Marketing Channels and Distribution

Management

Full 3

Marketing Intelligence Half 2

Customer Relationship Management Half 2

Negotiation Skills Lab Half 2

Emerging Trends in Marketing Half 2

Import-Export Documentation Half 2

Travel & Tourism Marketing Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

Finance Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Direct Taxation - I Full 3

Strategic Financial Management Full 3

Management of Banking Operations - I Half 2

Insurance Management - I Half 2

Financial Markets Half 2

Management of Financial Institutions and
Services

Half 2

Strategic Cost Management Half 2

Human Resource Accounting Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Direct Taxation - II Full 3

Financial Services Full 3

Management of Banking Operations - II Half 2

Insurance Management - II Half 2

Financial Risk Management Half 2

Behavioral Finance Half 2

Business Analysis and Valuation Half 2

Financial Derivatives - I Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Indirect Taxation Full 3

Corporate Finance Full 3

International Finance Full 3

Corporate and International Financial
Reporting

Full 3

Tally Half 2

Project Finance Half 2

Security Analysis and Portfolio Management Half 2

Financial Modeling Using Excel Half 2

Financial Derivatives - II Half 2

Cases in Finance Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

*Rights Reserved

Human Resource Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Labour Laws I Full 3

Organizational Psychology Full 3

Organization Design & Development Half 2

Designing of HR Policies Half 2

HR Research Half 2

Workplace Ethics Half 2

Talent Management Half 2

Personnel Administration & Compliance
Management

Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Performance Management System Full 3

Labour Laws II Full 3

Power, Politics & Leadership in organizations Half 2

Instruments in HRD & OD Half 2

Competency Mapping Half 2

Coaching & Mentoring Half 2

PR & Corporate Communication Half 2

Conflict & Negotiation Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Industrial Relations & Labour Welfare Full 3

Strategic HRM Full 3

Compensation Management Full 3

International HRM Full 3

Succession Planning & Employee
Engagement

Half 2

HRM in service Sector Half 2

HRIS Half 2

HR Consulting Half 2

Emerging trends in HR Half 2

Human Side of Mergers & Acquisitions Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

Operations Management Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Inventory Management Full 3

Quality Management Full 3

Six Sigma Half 2

Toyota Production Systems Half 2

Productivity Management Half 2

Maintenance Management Half 2

Theory of Constraints Half 2

Technology Management Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Production Planning & Control Full 3

Logistics Management Full 3

Modeling Techniques for Operations Half 2

Quality Management Standards Half 2

Lean Manufacturing Half 2

Business Process Reengineering Half 2

World Class Manufacturing Half 2

Financial Perspectives in Operations Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Operations Strategy Full 3

 Supply Chain Management Full 3

Materials Management Full 3

Project Management Full 3

Challenges and Opportunities in Operations
Management

Half 2

Global Logistics Half 2

Supply Chain Analytics Half 2

Enterprise Resource Planning

Half 2

Green Logistics & Supply Chains Half 2

Designing Operations Systems Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

International Business Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Global Business Economics Full 3

Export Documentation and Procedures Full 3

Global Management Half 2

Global Marketing Half 2

Global Financial Management Half 2

International IT Management Half 2

International Logistics & Supply Chains Half 2

Designing Organizations for Uncertain Environment Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic Management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Global Business Environment Full 3

Indian Economy and Trade Dependencies Full 3

Global Relations & Management Half 2

Environment & International Competitiveness Half 2

Marketing to Emerging Markets & Bottom of the
Pyramid

Half 2

Cross-Cultural Marketing Half 2

Foreign Exchange Management Half 2

Enterprise Resource Planning Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Global Marketing Research Full 3

Legal Dimensions of Global Business Full 3

International Strategic Management Full 3

e-Commerce Full 3

International HR Half 2

WTO and Intellectual Property Rights Half 2

International Competitiveness and Strategic Alliances Half 2

Global Diversity Management Half 2

Digital Marketing Half 2

International B2B Marketing Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

Entrepreneurship Development Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Entrepreneurship & Innovation Full 3

Entrepreneurial Leadership Skills Full 3

Franchising Half 2

Business Strategies for Entrepreneurs Half 2

Entrepreneurship Opportunity Analysis Half 2

Entrepreneurs – Case studies Half 2

Project Management Half 2

Family Business Management Half 2

World Peace Course III 1

 Total Credit 17

Trimester IV

Strategic Management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

Developing Business Plan Full 3

Entrepreneurial Laws – Policy & Governance Full 3

Social Entrepreneurship Half 2

Digital Marketing Half 2

International Business Management (I) Half 2

Agri Business Half 2

Sustainable Management Half 2

Supply Chain Management Half 2

World Peace Course IV 1

 Total Credit 22

Trimester V

Finance for Entrepreneurs Full 3

IPR Management Full 3

Business Analytics Full 3

Business Incubation Full 3

International Business Management (II) Half 2

Quality Management & Control Half 2

Government Schemes for Entrepreneurs Half 2

IT Management -Lab Half 2

Marketing Strategies for Entrepreneurs Half 2

Managing Corporate Entrepreneurship Half 2

World Peace Course V 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

Information Technology Specialization

Trimester Courses Type of course
(Full credit/ half

credit)

No. of
Credits

Trimester III

Operations Research(BRM + DS) Full 3

Management information systems Full 3

Software Engineering Full 3

Software Project Management Full 3

E commerce Applications Half 2

Mobile Computing Half 2

Computer Networks Half 2

Database Management Systems Half 2

C programming Half 2

HTML Half 2

Philosophy for science and spirituality 1

 Total Credit 17

Trimester IV

Strategic management Full 3

Enterprise Performance Management Full 3

Summer Internship Project Full 5

System Analysis and Design Full 3

Information Security Management Full 3

E Governance Half 2

Business Intelligence Tools Half 2

Cyber Laws Half 2

OOAD Half 2

Android Application Development Half 2

C ++ programming Half 2

Study of World famous philosopher Saints,
Sages and Scientists.

 1

 Total Credit 22

Trimester V

IT Infrastructure Management Full 3

Cloud Computing Full 3

Business Analytics Full 3

Technology Management Full 3

Java Programming Half 2

Python Programming Half 2

Decision Support Systems Half 2

Artificial Intelligence Half 2

Machine Learning Half 2

Software Testing Half 2

Scientific Studies of Peace, Mind, Matter,
Spirit and Consciousness

 1

 Total Credit 17

Trimester VI

Industry Internship 6

Total Credit 6

Total Programme Credits: 96(All courses + SIP+ Internship+ WPU courses)

*Rights Reserved

Guest Lectures

8 Guest Lectures per Trimester from National and International Speakers

Value Added Certifications

Students will be offered value added certifications like Dale Carnegie, Six Sigma, and Digital

Marketing etc. to bolster value addition.

Live Projects

Each student will work upon at least 1 live project for a specified course. Thus each student

will undertake minimum 2 live projects in the entire programme other than Industry Project.

Summer Internship Project (SIP)

After the Trimester III, each student will undertake an SIP for a period of 60 days with

Industry. After completion of SIP students will rejoin the programme for Trimester IV. SIP

based report evaluation through a viva voce will be done in Trimester IV. SIP will be a full

credit subject.

Industry Internship

Each student will undertake extensive Industry Internship for the entire Trimester VI. Students

will be assessed for Internship report.

MIT WPU Method

MIT WPU has its unique, well thought and effective method of Learning and acquiring skills.

 Global Leadership Programme

To prepare students for the challenges of the global employment market and to strengthen and

develop their broader personal and professional skills, MITWPU has developed a unique

Global Leaders Programme.

The objective of the programme, is to provide practical career workshops and experience in

diverse business cultures. The workshops will be more challenging and rewarding, giving you

the opportunity manage people, coach and mentor others, and build on your leadership

qualities. Additionally, you will still have the opportunity to visit large multi-national

organizations.

*Rights Reserved

 International Exposure

In order to create graduates who are ready to become global leaders, it is vital that they gain

the relevant experience on an international stage. The MITWPU Method will give you the

opportunity to learn and embrace different cultures from all over the world. You'll study

businesses operate in different environments and apply the skills you've learnt throughout the

course in practical situations.

 Business and Industry Leaders Talk

An important part of the programme is to meet and hear from current industry leaders and

renowned speakers. Throughout the duration of the programme, you will be able to learn from

the experiences of current business professionals, Leaders, motivators,experts and many more

to gain an in-depth understanding of how their business has grown and adapted to issues such

as technological advances and globalization.

 University-Institute Collaboration

University Institute collaborations with leading universities across globe. Collaborations will

include webinars, expert talks, certifications and understanding research practices.

 National Study Tour

Each student will go for National Study Tour. National Study tour will include visiting

companies/ orrganisations of prominence to learn from their operations.

National Study tour will be of approximately 1 week.

 World Peace Courses

Trimester I to Trimester V, will have 1 World Peace Course with due credits

 Rural Immersion Programme

o Duration: 1 week

o Objectives:

 To Sensitize Management students towards realities of rural India by

immersing(staying) in the villages

 To Contribute to Rural development especially for activities related to

Managemet/administration

o Method:

 Organizing events/seminars in rural parts with involvement of local

rural youth

 Studying Challenges faced in Rural Economic setting and suggesting

solutions

*Rights Reserved

 Film appreciation

Each student will have film appreciation related to Management on a continual basis.

 Autobiography and enriching reading

Students will be given inspiring biographies and enriching books to read and share the

reviews in group.

 Events under MBA :

o Corporate events: HR Meet, Brand Conclave

o Intercollegiate: Business Plan and other Management Competitions

o Social Events: Peace Walk

Advisory Board:

Name Designation Organisation

Dr. Santosh Bhave Senior Vice President -

HR,IR and Admin

Bharat Forge Ltd.

Dr. S Rajagopal Chief General Manager RBI, Mumbai

Mr. Jitendra Paturkar General Manager HR Cummins India Ltd.

Dr. Mahesh Deshmukh Director Business

Development

Maruma Consultancy Pvt. Ltd.

Mr. Jaideep Kotnis Country Head HR Japfa Comfeed India

Mrs. Kavita Kulkarni VP and Head HR Infosys Limited

Mr. Rajendra Kembhavi GM HR Tech Mahindra Ltd.

CA. Anil Patwardhan Senior Vice President

Corporate Finance &

Governance

KPIT Technologies Ltd.

Mr. Vinit Teredesai Chief Finance Officer HSBC Global Technology Centre

Mr. Neeraj Madhekar Vice President YES Bank

Mr. Jaydeo Iyengar Director - Commercial Tech Mahindra Ltd

Mr. Manish Keswani Director MAK Media Creation Pvt. Ltd.

Mr. Pankaj Gangrade Vice President Sales &

Marketing

SECO Tools India Pvt. Ltd.

Dr. Balajith Shetty Marketing and Tech

Consultant

 Oxyrich - Dhariwal Industries Ltd.

(F & B Division)

Mr. Amit Gajwani Sr. VP Business

Development.

Cybage Software

Mr. Ankush Malhotra Region Head , Corporate

Communications & Events

BNY Mellon India

Mr. Perminder Singh AVP- Operation Adlabs Entertainment

Mr. Umesh Deshpande Deputy General Manager Mercedes - Benz India

Mr. Niranjan Upadhye Deputy General Manager Greaves Cotton

Mr. Sudhir Laturkar G M (World Class Quality) Tata Auto Comp Systems Limited

*Rights Reserved

Dr. Suresh Vishwanath Managing Director Sumeru Learning Solutions/Sumeru

Strategic Initiatives

Mr. Kailash Katkar CEO Quick Heal Technologies Pvt.Ltd.

Mr. Ravi Teja Senior Vice President Nihilent Technologies

Mr. Omkar Panse Associate Vice President KPIT Technologies Ltd.

Mr. Jayprakash Somani Managing Director Nishant Publication and Aaronica

Global EXIM Pvt. Ltd

Mr. Hiren Shah Head-Energy Business Panasonic India Pvt Ltd, Industrial
Division

Mr. Sanjay Patwardhan Head and CEO, Business

Intelligence

Cybage Software

Mr. Somesh Chablani Senior Director Sungard Offshore Services (India)

Mr. Nitin Kulkarni Executive Director Persistent Systems

Prof.

(Dr.) RoshanLal Raina

Professor & Ex Dean Indian Institute of Management,

Lucknow

Dr. Anant Sardeshmukh Director General MCCIA

Mr. Sharad Gangal Executive Vice President

HR, Admin, IR and

Member of Executive

Council

Thermax India

Mr. Dinesh Deo Chief Executive Officer BNY Mellon (India)

Mr. Sameer Bakshi Vice President , Head Legal

& Compliance

Bajaj Alianze Life Insurance

Company Ltd.

Adv Shrikant

Malegaonkar

Advocate at Mumbai High Court

Mr. Advait Kurlekar CEO Upohan Management Consultants

Mr. Pritam Pavatkar Sr VP & Global Head of

Alliances & Partnerships

 Tech Mahindra Ltd.

Mr. Shrikant Sambhoos Consultant - Business/ Strategy/ Technical/ Systems/ Processes

Mr. Prashant Pansare Managing Director Inteliment Technologies Pvt. Ltd.

Mr. Milind Kshirsagar Founder & Chairman TiruBaa Technologies Pvt Limited

Mr. Shishir Vaidya Founder & Chief Mentor Pune International Incubation

Centre

Mr. Sajju Jain Founder Standard Skills Development Pvt.

Ltd.

Mr. Farhan Pettiwala President Enactus India

Mr. Santosh Deshmukh Associate Vice President Deutsche Bank

Mr. Pradeep Lokhande Founder Rural Relations

Mr. Mohamed Saliem

Parker

Senior Lecturer in

Accounting and Finance

Head of International

Progammes

School of Business

University of Central Lancashire,

UK

 Dr. Amir Reza Vice Provost

International &

Multicultural Education

Babson College, USA

*Rights Reserved

Mr. Tavengwa

Mukuhlani

Managing Director Zimbabwe Pharmaceuticals,

Zimbabwe

Mr. Belmont Ndebele Managing Director Metbank Limited

Industry / Subject Experts

Besides in house faculty the above extensive pool of Industry and academic experts from

Advisory Board are periodically invited for interaction/ guest lectures on their subject

expertise

Assessment

A blend of periodic written assessment and Continuous Assessment will be used for

better student engagement and effective evaluation

 Components of Assessment are suggested as

o Course Work : 20 % Weight

o Final Trimester End Written Exam :30 % Weight

o Continuous Assessment (by course teacher) : 50 % Weight

 Continuous Assessment (Concurrent Evaluation): A continuous assessment

approach in Trimester system (also known as internal assessment) is spread through

the duration of course and is done by the course teachers. The continuous assessment

provides a feedback on teaching learning process. The feedback after being analyzed is

passed on to the concerned student for implementation and subsequent improvement.

Award of Class/Grading system:

The Grading system ensures natural classification in qualitative terms rather than quantitative

terms since it expresses a range /band of scores to which a learner belongs such as O, A, B, C,

D, E& F

Infrastructure:

Well-equipped state of the art classrooms, Seminar Hall, Conference Rooms, Computer Labs,

Activity area, sport facilities, wifi campus

Placement

Students shall get career opportunities across diverse industry sectors for summer as well as

Final campus Placement

Life @ Campus

 The vibrant University

*Rights Reserved

 Well-equipped state of the art Classroom

 Auditorium

 Accommodation facilities

 Sports Infrastructure

 Student Support

 Social Media Hub

Programme Intake

420

Eligibility*

Candidate should be a graduate from any statutory university with a minimum of 50% marks

(45% for SC/ ST) at graduation level. Candidates appearing for final year examinations can

also apply, but their admission will be subject to obtaining a minimum of 50% marks (45%

for SC/ ST) at qualifying examination

Important Dates

Application form filling: Last Date 16th June 2017

Date of Entrance Exam of WPU: 18th June 2017

Disclaimer: The information published in this booklet is true to our knowledge and is correct at the time of publishing. Also the pictures, photographs,

illustrations, facts and figures, quotations, etc. appearing in this booklet have been collected from various sources and should not be used for any

commercial purposes or reproduced in any form without prior permission. The institute / the designer/ the publisher do not accept any liability for any

error that it may contain or for any subsequent changes that may affect the information given. The information given brochure is Indicative and subject

to change for betterment of the programme. Subject to Pune jurisdiction only.

	Cover MBA General.pdf
	Page 2
	Page 3
	Page 4

