

MBA (Evening) Program

Faculty of Business Studies

Jagannath University, Dhaka

Prospectus

1. Preamble

Faculty of Business Studies, Jagannath University is going to offer the MBA (Evening) Program to prepare skilled and qualified business executives not only for local market but also for the global market. The curricula will be fueled by teaching methodologies based on persuasive thinking to help students in maximizing their performance. A well balanced qualitative and quantitative approach will be followed to support students in improving their analytical and quantitative skills. A variety of specialized and interdisciplinary courses will offer to focus on developing leadership qualities of the students to act strategically and efficiently in the present day global environment.

One of the major objectives of the MBA (Evening) Program of the departments is to update knowledge of the students / professionals in different functional areas of business with special emphasis on various aspects of the field of Accounting, Management, Marketing, and Finance. Thus, the program aims at making the professionals technically more competent in solving problems in the relevant fields.

2. Title of the Program and Name of the Degree

This program shall known as ‘MBA (Evening)’ program and the name of degree shall be MBA-Evening.

3. Objectives of the MBA (Evening) Program

The specific objectives of the program are:

- a. Preparing students of different background with necessary skills and techniques for developing career in the field of Accounting and Information Systems, Management Studies, Marketing, and Finance;
- b. Promoting students’ perceptions of various functional areas of business and developing their understanding of interrelationships among them.
- c. Assisting students in understanding the dynamics of business operation in an increasingly competitive global environment and competently dealing with the management problems there in;
- d. Developing critical thinking, interpersonal communication skills and leadership qualities of the students to make them to work efficiently and effectively.

4. Application Eligibility

Graduates (with at least CGPA 2.75 in graduate or masters level and minimum 2nd class either in graduate or masters level in case of traditional system) in any discipline can apply in prescribed form within deadline for appearing at the admission test to be conducted by the Faculty of Business Studies, Jagannath University. The minimum qualifying points for application will be seven and will be calculated as follows:

SSC or Equivalent	O-Level	Qualifying Points
GPA/Division	GPA	
≥ 4.00/1 st	≥ 3.00	3
≥ 3.00/2 nd	≥ 2.50	2
≥ 2.00/3 rd	≥ 1.00	1

HSC or Equivalent	A-Level	Qualifying Points
GPA/Division	GPA	
≥ 4.00/1 st	≥ 3.00	3
≥ 3.00/2 nd	≥ 2.50	2
≥ 2.00/3 rd	≥ 1.00	1

Bachelors and Masters Program	1st Class/Division	2nd Class/Division	3rd Class/Division
Bachelor Degree (Pass)	4	3	1
Bachelor Degree (Hons.), Bachelor of Engineering, Medicine or Agriculture	5	4	2
Master Degree	1	1	1

Four Year Bachelor Program

CGPA	≥ 3.50	3.00 to < 3.50	2.50 to < 3.00
Points	5	4	2

Applicants who have taken O-Level examination, must have passed at least five subjects (including Mathematics) with a minimum of grade D in each of these subjects and in case of A-Level must have passed at least two subjects with a minimum of grade D in each of these subjects.

5. Allocation of Marks

Total Marks allocated for assessing the applicants to determine eligibility for admission in MBA (Evening) Program as under:

Evaluation Areas	Marks allocated
Written test	100
Interview	16
Qualifying points in SSC, HSC or Equivalents, Bachelor and Masters Program	84 (Highest qualifying points will be 12, so 12x7=84 and lowest will be 7 so, 7x7=49)
Total	200

6. Admission Test

Total marks of written test are 100. The test will cover the areas of English and Mathematical IQ (GMAT Standard). Question will be multiple choice patterns. Candidates are required to qualify the written test. Qualifying mark is 40%. Use of calculator or other electronic devices are strictly prohibited in the Exam Hall.

7. Viva Voce

Viva voce will be conducted under arrangement of pre designed interview Board. All candidates must have to bring all original academic certificates, marks sheet/transcripts and admit card of admission test.

8. Selection for Admission

Student for admission shall be selected on the basis of the student's total scores/points in academic achievement, marks in admission test and viva-voce.

9. Seat Capacity

100 students will be admitted in each department (AIS, Management Studies, Marketing, and Finance) in each intake.

10. Academic Year

The academic year is divided into three semesters as under:

Semester	Session	Duration
Spring	January	January to April
Summer	May	May to August
Fall	September	September to December

11. General Fees and other Charges

Break up of Fees and Charges

SL	Head	Rate (BDT.)**
1.	Registration Fee	Tk. 10,000 (at the time of admission)
2.	Semester Fee	Tk. 3,000 (each semester except semester of Project paper/Master paper)
3.	Course fee/ Master Paper (total 63 credit points)	Tk. 2,000 per credit point
4.	Retake	Tk. 2,000 per credit point
5.	Make-up mid-term fee	Tk. 1,000 per course
6.	Viva-voce fee	Tk. 1,000
7.	Admission Form	Tk. 750
8.	Late Registration fees for courses	Tk. 1000

- * Computer Lab fee Tk. 2,500 and Seminar Fee Tk. 1,500 will be collected by the concerned department once at the time of 1st Level entry.
- ** All fees and charges are subject to change
- * Each student is eligible to take minimum two courses and maximum four courses in each semester.
- ** Total cost will be approximately Tk. 1,60,000/- (One Lac Sixty Thousand only) payable at five semesters.

12. Necessary Documents to be enclosed with the Application:

- i. Money Receipt of Tk. 750/- (**Deposited at Dean office**)
- ii. Photocopies of all academic transcripts/mark sheets and certificates
- iii. Two copies of PP size color Photo to be attached with application form.