AMIT SHARMA

Statement Of Purpose – MBA Applicant

" Perhaps the most valuable result of all education is the ability to make yourself do the thing you have to do when it ought to be done, whether you like it or not; it is the first lesson that ought to be learned; and however early a man's training begins, it is probably the last lesson that he learns thoroughly."

 - Thomas Huxley

Achievement isn’t an exceptional term, its possible with the ability, aptitude, motivation and commitment to a field with proper research & knowledge. I have successfully completed my Bachelors in Commerce from Mumbai University .I have worked for more than 5 years in the field with Marketing & Business Development with Vinayaka also with Significance handling all the Top Corporate Clientele in India. Also my past training Are-en-ciel in the 4star Hotel and Bombay Palace in Switzerland has gained me a lot of experience.
My family Background my father is working in an Steel Firm as a Sr. Manager, mother is a house wife & my younger sister is doing her Masters in Business Management from University of Northampton (Sept’06 intake).

The primary reason would be with a degree in Commerce & MBA it would help me in the study for personal development reasons I want to acquire critical knowledge which can be apply in the workplace and which will help to manage more effectively in an increasingly complex and changing environment. There are the skills needed by accountants, engineers, nurses, lawyers, technicians, scientists, schoolteachers and others as they are promoted within their organization. People often discover that their original, specialized or perhaps technical qualifications do not prepare them to manage complex situations and people. The skills they possess may be very different from those required to be a good manager or supervisor. These people often enroll in a MBA as a way of supplementing existing specialist skills with a range of general management skills. It is way of updating their qualifications and skills so that they can take on these new roles competently and confidently.

But an MBA study includes subjects as Accounting and Finance for Managers I and II , Leadership , Managing Operations ,Managing Strategic Change ,Marketing: Principles and Management , Organizational Strategy , People in Organizations ,Research Methods for Business and Dissertation (academic or work-related).I wish to continue my career graph with an MBA Course with the hope of gaining a management position. The interdisciplinary nature of an MBA is considered to be its strength for those wanting to manage organizations in a holistic manner. The broad range of subjects studied means that a manager can be gain an understanding of how to deal with the many issues which will arise on a daily basis in their organization. One should also gain skills needed to guide those they lead in a confident and informed manner.
I also believe that the 'Piece Of Paper’ is important. Employers require an MBA for certain positions and so they obtain one even though they believe that they have acquired the necessary skills 'on the job'. People are often surprised by what they learn. They find that knowing why they have managed the way they have in the past helps them to do their job even better.

Most employers believe that a person who has undertaken MBA study has a good level of understanding of the 'big picture' and has obtained the skills, which will enable them to manage in the ever changing, complex environment. Master of Business Administration (MBA) degrees provides with the knowledge of how people and processes operate within organizations and the wider environment affecting those organizations. I want to be encouraged to develop strong analytical skills which can be applied to organizational problems and issues as they arise and to help them anticipate and prepare for future action & growth.

I believe an MBA is a powerful indicator of a quality candidate possessing a high degree of drive and self-motivation coupled to high quality transferable skills; someone who is of high calibre, able to ‘hit the ground running’ and often draws on significant demonstrable achievements from previous jobs. Also there is plenty to choose from and making a decision on your choice of major can be extremely tough. The two most important things I have kept in mind are my area of interest in the subject, and the scope of a career in the subject of your choice. So as mentioned earlier I will do my MBA in Marketing Management.

In the MBA in Marketing Management specialization, the essentials of developing marketing plans, managing product development and marketing communications, and identifying new marketing opportunities provided by the Internet & media, furthermore Implementing Marketing Strategy; Managing Innovation; International Marketing; and Principles of Internet Marketing.
Lastly the age-old axiom that informs that a better-built mousetrap will cause people to beat a path to your door, no longer holds true. Having a better product assures nothing. Local, national, and international competition is fierce - smart and savvy. To succeed in such an environment requires a constantly strive for new and better ways to effectively get your message into the marketplace. Thus doing the MBA in Marketing Management program will open up to me a world of cutting edge marketing strategies and formulas for success.
I first learnt about your University from my counselor Apex Consultants in India .He has helped my sister Shinakha Sharma secure her admission and is to happy with the course, and so she and Mr. Thakkar have shared with me the success stories of my students doing good in there International Career with a high profile study environment of excellent faculties & outstanding facilities of the University Of Northampton like the accommodation which is the prime concern of any student studying abroad, internet facility library. At your institution I hope to enhance my knowledge with a rich exposure & experience of the teaching techniques & the Syllabus.

Thanking you in anticipation of a favorable response with my background & strengths proportionate with the requirements of the Master of Business Administration (MBA) Program.

" Only he who keeps his eye fixed on the far horizon will find his right road." -Dag Hammarskjold

Warm Regards,

Amit Sharma

