


SOP FOR MS IN SUPPLY CHAIN MANAGEMENT

The secret to success in an evolving market defined by high traffic of goods and services, coupled with increasingly complex freightage, lies in the skill to track and manage supplies. Having completed my BBA, I feel that this knowledge will fill the blanks in my skillsets. I decided to pursue a program that will provide me with the academic theory and the pragmatic knowledge needed to embark upon my entrepreneurial dreams. My quest to find such a course with theoretical and practical learning prospects prompted me to pursue the Master's degree in Supply Chain and Logistics from your esteemed university.

My student life has been marked by a progressive improvement in academic performance. Starting off as an average learner, my grades were pretty much unremarkable until I reached high school. I started realizing my potential at some point during my ninth grade. Owing to my hard work and dedication, my performance has steadily improved all this time. With an impressive score in the entrance exams, I secured myself a seat at Christ University in Bangalore for a Bachelor's degree in Business Administration.

I have taken part in a variety of courses and certifications that complement my academic qualifications. My goal was to enhance and diversify my knowledge. I explored the emerging possibilities of the modern market and the modernistic concepts of entrepreneurship through the course titled 'Entrepreneurship in Rising Markets' delivered by the Harvard University through the Coursera platform.


SOP FOR MS IN SUPPLY CHAIN MANAGEMENT

Apart from academics, I was an active participator in the extra-curricular and sports events at school and college. I also enjoyed taking part in behind-the-scenes actions of events organized at the campus. Volunteering in the organization of various technical fests and cultural programs at the campus has fostered my skills for dynamically coordinating and interacting with others.

My experience as a trainee at the Sigma Corp bestowed me with my first glimpse into Supply Chain Management. I was part of a six-member team that managed the flux of shipment for overseas clients. During the stint, I realized the scope of this discipline and its value in the business domain. I also understood that my dream of becoming an entrepreneur cannot be translated to reality without getting a sound grasp of the logistical concepts. This awareness is my primary motivation for pursuing an MS in Supply Chain Management.

The objective of this academic endeavor is to acquire a comprehensive understanding of the concepts of Logistics and Supply Chain Management. I have already gained a sound foundational knowledge of the best business practices through my graduation and internship. And I am sure that this post-graduate training will allow me to discover the advanced skills that will lead me to success. A meticulous curriculum, combined with the exposure to the global industry, will elevate my diplomacy in operating my own business. I want to prime myself to seize success when the opportunity presents itself in the future.


SOP FOR MS IN SUPPLY CHAIN MANAGEMENT

The high living standards, the abundance of top-notch colleges, and access to world-class business establishments incentivized me to study from the United Kingdom. Moreover, the practical method of education will allow me to transfer my skill directly to a real-time work setting. The UK's standing as one of the most popular destinations for international students is a proof that its education is worth the price. I am fully confident that the internship from the country will help me stay distinct from the rest, and brighten up my job opportunities in leading MNC's on my return to India.

I stumbled upon the University of Manchester during my research and discussions with my mentors. The comprehensive and industry-oriented Master's program in Supply Chain Management and Logistics offered by the institution instantly seized my attention. The academic curriculum is having been crafted carefully by seasoned academicians. These are instructed by expert educators with ample research backgrounds and industry expertise. The academy also has an extensive international program in place to ensure a diversified learning atmosphere. I hope that the multicultural nature of the campus will widen my vistas. Considering all these factors, I am ready to embrace this course, as it happens to be the best choice for me to make progress in my career.

The funds for the completion of this course will be sponsored by my parents. I have also applied for an educational loan to meet any added expenses that I may incur. The papers relating to our financial wherewithal and my eligibility for the loan have been submitted with this statement for your scrutiny.

After completing the Masters' program, I will return to India to commence with my professional life. I am confident of embracing a rewarding career as a business professional at a top Indian firm. In the long run, I want to make my way into the world of independent entrepreneurship. I don't mind walking a few additional miles for chasing my dreams, and with this education, I am sure to gain the extra gear that will propel me to accomplish my dreams with more conviction. Therefore, I am willing to pursue the advanced program, making the most of the progressive academic environment at your institution.