NATIONAL UNIVERSITY

[image: image1.emf]

Fourth Year Syllabus

Department of Management

Four Year B.B.A. (Hounors) Course
Effective from the Session : 2013–2014
 National University

Subject: Management
Syllabus for Four Year BBA Honours Course
Effective from the Session: 2013-2014

Year wise Papers and marks distribution.

Fourth Year

	Paper Code
	Paper Title
	Marks
	Credits

	242601
	Bank Management
	100
	4

	242603
	Financial Management (In English)
	100
	4

	242605
	Supply Chain Management
	100
	4

	242607
	Industrial Relations
	100
	4

	242609
	Project Management
	100
	4

	242611
	International Trade
	100
	4

	242613
	Investment Management
	100
	4

	242615
	Bangladesh Economy
	100
	4

	242617
	Entrepreneurship
	100
	4

	242618
	Viva-voce
	100
	4

	
	Total =
	1000
	40

Detailed Syllabus
	Paper Code: 242601
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	BANK MANAGEMENT

1. Structure of commercial banking system.
2. Role of commercial banks in the economic development.
3. Banking system in Bangladesh.
4. Organization and management of commercial banks.
5. Deposits of commercial banks.
6. Commercial bank’s lending and investment portfolio.
7. Earnings, expenses and profitability of commercial banks.
8. Capital structure and safety of commercial banks.
9. Reserves and liquidity requirements of commercial banks.
10. General accounting system in commercial banks.
11. Bankers and customers relationships.
12. Central banking.
13. Specialized Bank: Bangladesh Development Bank Ltd.(BDBL)-Bangladesh Krishi Bank (BKB)-Rajshahi Krishi Unnayan Bank (RKUB)-Investment Corporation of Bangladesh (ICB)-Organization and management –Functions- Objectives and policies.
14. Training on Bank Management: Organization-Programs and objectives-Bangladesh Institute of Bank Management (BIBM)-Other bank institutes and centers.
Books Recommended:

1. S. A. Shakoor, A Handbook of Bank Management: with Particular Reference to Bangladesh, Monograph

2. The Bangladesh Banks (Nationalisation) Order, 1972.
3. Edward. Reed and EdwardK. Gill Commercial Banking Prentice Hall,New Jersy.
4. A.R. Khan

: Bank Management
 (Further references may be given by the Paper teacher)

	Paper Code: 242603
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title:
	FINANCIAL MANAGEMENT (in English)

1. Goals and Functions of Finance: Meaning of Financial Management; Financial Goal: Maximize Shareholder Wealth; Maximization of EPS; Corporate decisions, Importance of Financial Management, Factors influencing financial decisions. Agency Problems, Dealing with Agency Problems; Principle of Financial Management; Social Responsibility; Corporate governance.
2. Capital Budgeting and Risk Analysis: Risk Evaluation Approaches-Certainty Equivalents (CE), Risk-adjusted Discounted Rates (RADR), CE vs RADR., Probability Distribution Approach, Decision Tree Approach, Behavioral Approach for Dealing with Risk-Sensitivity Analysis, Simulation.

3. Theory of Capital Structure: Introduction to the Theory; Assumptions and Definitions; NI Approach, NOI Approach and Traditional Approach; Modigliani-Miller (MM) Position; Arbitrage process; Taxes and Capital Structure; Corporate plus Personal Taxes; Merton Miller’s Equilibrium; Effects of Bankruptcy Costs, Tradeoff model, Pecking order theory.

4. Dividend Policy: Procedural Aspects of Paying Dividends; Types of Dividend Policies; Factors Affecting Dividend Policy; Dividend Payout Irrelevance; Arguments for Dividend Payout Mattering; Impact of Other Imperfections; Financial Signaling; Share Repurchase; Method of Repurchase; Repurchasing as Part of a Dividend Decision; Stock Dividends; Stock Splits.
5. Capital Market Financing: Public Offering of Securities; Traditional Underwriting, Best Efforts Offering, Making a Market, Shelf Registrations, Flotation Costs, Government Regulations for Issuing Securities, SEC Review, SEC Regulations in the Secondary Market, Selling Common Stock Through a Rights Issue, Value of Rights, Success of the Offering, Standby Underwriting, Oversubscriptions, Rights Issue vs. Public Offering, Green Shoe Provision, Financing a Fledgling, Initial Public Offerings, Information Effects of Announcing a Security Issue; Types of Long-term Debt Instruments; Retirement of Bonds; Preferred Stock and its Features; Common Stock and its Features; Bond Refunding.

6. Lease Financing: Definition of Lease, Types of Leases, Leasing Arrangements, Advantages and Disadvantages of Lease, Lease versus Purchase Decision, Leasing in Bangladesh-Problems and Prospects.

7. Working Capital Management: Importance, Determinants of Working capital, Policies for Financing Current Assets, Operating Cycle and Cash Conversion Cycle, Estimating Working Capital Requirement.
Books Recommended:

1.
James C. Van Horne. Financial Management and Policy (Latest Edition). Upper Saddle River, New Jersey: Prentice Hall.

2.
James Van Horne and John M Wachowicz. Fundamentals of Financial Management (Latest Edition). Upper Saddle River, New Jersey: Prentice Hall.

	Paper Code: 242605
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	SUPPLY CHAIN MANAGEMENT

1. Understanding the Supply Chain: What is a Supply Chain?-Historical Perspective-The objective of a Supply Chain-The Importance of a Supply Chain-Decision Phases in a Supply Chain-Process Views of a Supply Chain.

2. Supply Chain Performance- Achieving Strategic Fit and Scope: Competitive and Supply Chain Strategies-Achieving Strategic Fit-Expanding Strategic Scope-Obstacles to Achieving Strategic Fit.

3. Supply Chain Drivers and Metrics: Impellers of Supply Chain-Drivers of Supply Chain Performance-Framework for Structuring Drives-Facilities-Inventory-Transporation-Information-Sourcing-Pricing-Obstacles to Achieving Strategic Fit.

4. Designing Distribution Networks and Applications to e-Business: The Role of Distribution in the Supply Chain-Factors Influencing Distribution Network Design-Design Options for a Distribution Network-e-Business and the Distribution Network. Distributions Channels of Agricultural Product, FMCG Sector and Commodities in Bangladesh-Distribution Networks in Practice.

5. Network Design in the Supply Chain: The Role of Network Design in the Supply Chain- Factors influencing Network Design Decisions- Framework for Network Design Decisions- Models for Facility Location Design Decisions- Models for Facility Location and Capacity Allocation- The Role of IT in Network Design-Networking Tradition with Modernity- Making Network Design Decisions in Practice- The Impact of Uncertainty on Network Design

6. Designing Global Supply Chain Networks: The Impact of Globalization on supply Chain Networks- The Off shoring Decision: Total Cost- Risk Management in Global Supply Chains- The Basic Aspects of Evaluating Global Supply Chain Design- Evaluating Network Design Decision Using Decision Trees- AM Tires; Evaluation of Global Supply Chain design Decisions Under Uncertainty- Making Global Supply Chain Design Decisions Under Uncertainty in Practice- Uncertainty in Global Supply Chain Operations.

7. Demand Forecasting in a Supply Chain: The Role of Forecasting in a Supply Chain- Characteristics of Forecasts- Components of a Forecast and Forecasting Methods- Basic Approach to Demand Forecasting- Time-Series Forecasting Methods- Measures of Forecast Error- Forecasting Demand. The Role of IT in Forecasting- Risk Management in Forecasting- Forecasting in Practice.

8. Aggregate Planning in a Supply Chain: The Role of Aggregate Planning in a supply Chain- The Aggregate Planning Problem- Aggregate Planning Strategies- Aggregate Planning in Excel- The Role of IT in Aggregate Planning- Inventory Planning and Economic Theory Aberrations- Implementing Aggregate Planning in Practice.

9. Sales and Operations Planning-Planning Supply and Demand in a Supply Chain: Responding to Predictable Variability in the Supply Chain- Managing Supply- Managing Demand- Implementing Sales and Operations Planning in Practice- Tacking Predictable Variability in Practice.

10. Planning and Managing Inventories in a Supply Chain: Managing Economics of Scale in a supply Chain- Cycle Inventory, Managing uncertainty in a Supply Chain- Safety Inventory, Determining the Optimal Level of Product Availability.

11. Logistics In Supply Chain: Movement within a Facility-Incoming and Outgoing Shipments- Distribution Requirements Planning (DRP)- Electronic Data Interchange (EDI).

12. Supplier Management: Choosing Suppliers- Supplier Audit- Supplier Certification, Supplier Relationships- Supplier Partnership, Evaluations Supplying Alternatives.
Books Recommended:

Sunil Chopra, Peter Meindl & D. V. Kalra, Supply Chain Management: Strategy, Planning and Operation, 4th Edition, Pearson Education

	Paper Code: 242607
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	INDUSTRIAL RELATIONS

1. An Overview of Industrial Relations: Definition-Objectives-Nature of Industrial Relations Model-Factors affecting the patterns of industrial relations- actors in industrial relations.

2. Trade Union Movement: Historical analysis-Type of trade union management and leadership in Bangladesh.

3. Employers and Their Organization: Employers' styles in dealing with workers- a profile of Bangladeshi employers, Objectives and functions of Chambers of Commerce and Industries and Industries Bangladesh Employers' Association.

4. Collective Bargaining: Purpose-Process-Pre-requisite of effective bargaining Successful collective barraging -Collective bargaining agent-Determination of CBA.

5. Role of Government: Government role in different areas of industrial relations- Formulation of labour politics- Labour legislation -Interventions in wages issues- Service regulations- Dispute resolution.

6. Conciliation Service: Organization and operation subjective and objective conditions of conciliation in Bangladesh. Adjudication Machinery: Organization and operation of labour courts - Problems encountered.

7. Participative Management and Industrial Democracy's: Determinants- German and Yugoslavian experiences, Experience in Bangladesh.

8. Bangladesh and ILO: Objectives, structure and finance of ILO - Impact of ILO on the labour scene of Bangladesh.

Books Recommended:

	1. Sloyed G. Reynold
	:
	Labour Economics and Industrial Relation

	2. J.H. Richardson
	:
	An Introduction to the Study of Industrial Relation

	3. R. Hyman
	:
	Industrial Relations

	Paper Code: 242609
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	PROJECT MANAGEMENT

1. Nature of project management – Definition – Features and types of project – Project life cycle – Elements and functions of project management – Project organization – Traditional management and project management – Qualities, functions and responsibilities of a project manager.
2. Project formulation and appraisal – Meaning of project formulation and appraisal – Steps in project formulation – Economic, social, financial, technical and managerial appraisal of project – Cost benefit analysis (SCBA – OECD) approach – UNIDO approach – Capital budgeting.

3. Market and Demand Analysis: Concept of forecast – Elements of a good forecast – Determinants of Demand – Demand forecasting Steps in market and demand analysis.

4. Project Risk Analysis: Definition of risk – Types of project risk – Techniques of measuring risk – Risk management process.

5. Planning and scheduling of projects: Steps in project planning and scheduling – Gantt chart – PERT – CPM time – Cost trade off – Planning at the national level.

6. Resource mobilization: Procedures for release of funds – Financing projects under ADP.

7. Project implementation: Steps in project implementation – Impediments of project implementation – Guidelines to effective implementation.

8. Monitoring valuation and termination of projects: Techniques of monitoring – Precondition of effective monitoring – Methods of evaluation – Deferent status of project termination.

9. Project management in Bangladesh: Procedures of preparation and approval of development projects in Bangladesh – Organization and functions of planning commissions – ECNEC and IMED – Problems of project implementation in Bangladesh – An evaluation of JK project – JMP, and Modhopara Hard Rock Project.

Books Recommended:
	1. M. Serajudding
	:
	Project Management

	2. B.B. Goel
	:
	Project Management

	3. Jack R. Meredith; and Samuel J. Mantel Jr.
	:
	Project Management

	4. Sky lark Chandha
	:
	Managing Project in Bangladesh

	5. Prasanna
	:
	Projects Planning, Selection and Implementation

(Further references may be given by the Paper teacher)

	Paper Code: 242611
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	INTERNATIONAL TRADE

1. Definition of international trade – Importance of international trade in the world economy – Trend of international trade with reference to Bangladesh.

2. International Trade and the Theory of Comparative Advantage: Economic basis for international trade – The source of international trade – The principle of comparative advantage, Economic gain from trade, Effects of trade quotas – Heckscher Ohlion Theorem.\
3. Protectionism and Free Trade: Arguments / economics of protectionism – Instruments of protectionism – Multilateral trade negotiation – Removing barriers to free trade – GATT as an initiative for liberalizing trade.

4. The economics of foreign exchange: Balance of international trade – International financial system.

5. International Trade Transactions: International transfer of bank deposits resulting from international transactions – How foreign trade is carried out – Export and import transactions.

6. Foreign exchange markets – Equilibrium exchange rates – Determinants of foreign exchange rates – Nominal and real exchange rates – Appreciation and depreciation of currencies – International balance of payments – Current accounts, capital accounts.

7. Issues of International Economics: The Bretton Woods System – The International Monetary Fund (IMF) – The World Bank (WB) – World Trade Organization (WTC).

8. Bangladesh and International Trade: Bangladesh position in the community of developing countries – Trade intensity and terms of trade of Bangladesh with the SAARC countries – trends and composition of exports and imports of Bangladesh – Major trade partners of Bangladesh.

9. Export Processing Zones in Bangladesh: Bangladesh Export Processing Zone Authority (BEPZA) – Reason for setting EPZs in Bangladesh – Performance of the EPZ in Bangladesh.

Books Recommended:

	1. G. Jepma and A. Rhoen
	:
	International Trade, A Business Perspective

	2. Paul Krugmam
	:
	International Economics

	3. Steven Husted
	:
	International Economics

	4. P.H. Lindert
	:
	International Economics

	5. K.K. Dewett
	:
	Modern Economic Theory

	6. Ricky W. Griffin
	:
	International Business: A Managerial Perspective

(Further references may be given by the Paper teacher)
	Paper Code: 242613
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	INVESTMENT MANAGEMENT

1. Introduction: Overview of financial management fundamentals.

2. Intermediate Term Financing: Lease financing – Debt financing.

3. Obtaining Investment information: Individual investor – Financial analysis – Institutional investor – Brokerage houses – The financial press – Market indexes – The investment advisory services.
4. Valuation: Concepts in valuation – Valuation of bond, preferred stock and common stock.

5. Portfolio management: Basic portfolio theory – Protfolio risk and diversification – Capital market line and security market line – CAPM – Risk and return in the securities market – Arbitrage Pricing model.
6. Theory of capital structure and decisions.

7. Dividend policies and retained earnings.

8. Long – Term Financing: Issuing securities, cash offer, rights, warrants, convertibles and options.

9. Financing Institutions in Bangladesh: Forms, Functions & Problems.

Books Recommended:

	1. J.C. Van Horne
	:
	Financial Management and Policy

	2. E.F. Brigham
	:
	Financial Management: Theory and Practice

	3. I.M. Pandey
	:
	Financial Management

	4. M.Y. Khan and P.K. Jain
	:
	Financial Management: Text and Problems

	5. Jerome B. Cohea and Others
	:
	Investment Analysis and Portfolio Management

	6. G. Foster
	:
	Financial Statement Analysis

	7. S. Kevin
	:
	Portfolio Management

(Further references may be given by the Paper teacher)

	Paper Code: 242615
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title
	BANGLADESH ECONOMY

1. Introduction: Characteristics of underdeveloped economy – Obstacles to economic growth (political, international, financial) – Vicious circle.

2. Economic History of Bangladesh: Economy of Bangladesh during Mughols, British and Pakistan regimes – Present structure of Bangladesh’s economy.

3. Economic development: Concepts of development and underdevelopment – Economic growth and economic development causes of economic backwardness – Methods and processes and determinants of development of Bangladesh.

4. Resources for development: Internal and external resources – Private and public resource – Methods for mobilization of domestic resources – Role of foreign aid – Foreign capital in economic development.

5. Agricultural development of Bangladesh: Modernization – Problems and solutions.

6. Industrial development of Bangladesh: Processes of industrialization – Nationalization of industries – Problems and prospects of nationalized, de-nationalized and private industries – Small and medium industries – Importance of small and cottage industry in the economy.

7. Economic planning in Bangladesh – Short and long – range plans – Population policy and manpower training.

8. Foreign trade of Bangladesh – Export promotion and banking system.

Books Recommended:

	1. Khan Azizur Rahman
	:
	The Economy of Bangladesh

	2. J. Farland and J.R. Parkinson
	:
	Bangladesh Test Case of Development

	3. A. Abdullah
	:
	Land Reform and Agrarian Change in Bangladesh

	4. M.R. Khan
	:
	a) Bangladesh Population during the PEY Plan

b) Population Policy and Prospects for Zero Population Growth for Bangladesh

	5. Nurul Islam
	:
	Development Planning in Bangladesh

	6. Rehman Sobhan
	:
	Foreign Aid Dependence to Self-Reliance

	7. Journals
	:
	a) Bangladesh Economic Review

b) Political Economy

c) BIDS Reports and Publications

	8. First, Second, Third, Fourth and Fifth Five Year Plans Bangladesh

	9. Report of the Task Forces on Bangladesh Development Strategies for the 1990s Vol. 1 & 2.

(Further references may be given by the Paper teacher)
	Paper Code: 242617
	 Marks: 100
	Credits: 4
	 Class Hours: 60 hrs.

	Paper Title:
	ENTREPRENEURSHIP

1. Introduction to Entrepreneurship: Meaning of entrepreneurship, entrepreneur and intrapreneurship-historical background of the concept of entrepreneurship-entrepreneurial process-causes for interest in intrapreneurship, climate for intrapreneurship-establishing intrapreneurship in the organization-types of entrepreneurship-classification of entrepreneurs-entrepreneur background and characteristics-common qualities of an entrepreneur-role of entrepreneurs in developing countries like Bangladesh-entrepreneurial careers and education-ethics and social responsibility of entrepreneurs-need for the study of entrepreneurship-methods of assessing self entrepreneurial qualities-Theories of Entrepreneurship: Psychological theories, socio-psychological theories and cultural theories, other theories and models of entrepreneurship.

2. Entrepreneurial Environment and Business Opportunity Identification: Analysis of business environment-political, economic, legal and technical aspects of environment, environmental scanning procedure, SWOT analysis, techniques of environmental analysis.

3. Entrepreneurial and Small Business: Definition of small business, its comparison with large business, features of small business, stages of small business development, role of small business, reasons for success and failure of small business.

4. Planning of Small Business: Definition, importance, uses and features of a business plan, steps to develop a business plan, pitfalls to avoid in making business plan.

5. Financing Small Enterprise: Planning financial needs, using capital in small business, sources of finances for small firms, working capital and request for institutional loan.

6. Creativity and Marketing Idea: Sources of new ideas-innovation and new product development process, production process, production elements and plan, production control process, marketing process and Marketing Plan.

7. Entrepreneurship and Small Business Development in Bangladesh: Entrepreneurship development potentiality, need for training and development, problems of organizing entrepreneurship development training, role of SME Foundation, BSCIC and other organization under the entrepreneurship and small business development in Bangladesh- Entrepreneurship Case Analysis. Women Entrepreneurship in Bangladesh.
8. Business Documents Collection Procedure and Maintenance: Issuing trade License, collecting TIN Number, VAT registration, Opening Business account with bank and other non-banking financial institutions, collecting association membership, partnership agreement, registration of joint stock companies, registration of cooperative society, registration of foundation, registration of NGO-IRC, ERC, Opening a L/C, Export Documentations-Import documentations-Insurance-fire-environment-Intellectual Property- Trademarks, Patents, Copyrights and Trade Secrets, and other relevant business documents collection procedure and maintenance.
9. Writing a Business Plan: Assignment for Internal Evaluation (Marks: 20)
Books Recommended:

1. Dr. AHM Habibur Rahman : Entrepreneurship (Latest Edition)

2. Robert D. Hisrich & Others, 6th Edition, McGraw Hill
	Paper Code: 242618
	 Marks: 100
	Credits: 4
	

	Paper Title
	Viva-voce

�

PAGE
12

