
1

Bangladesh Institute of Management (BIM)

Brief Profile

The origin of what today is known as the Bangladesh Institute of Management (BIM) can be

traced back to 1961 when its precursor, the Management Development Centre, East Pakistan,

was established. In 1970 the East Pakistan Government Educational and Training Institutions

Ordinance, 1961 (East Pakistan Ordinance No. XXVI of 1961) was made applicable for

Management Development Centre with effect from 1-7-1970 thereby providing the centre with

autonomous status.

In 1966 apart from offering short term, subject specific training programmes, a specialized, year

long Post Graduate Diploma in Personnel Management was introduced by the Centre.

After the liberation of the country in 1971, the institute was vested with the responsibility of

building up human resources of the newly independent country. Between 1972ð75, the public

sector was the predominant sector of the economy and the majority of the clients of the institute

were drawn from the public sector enterprises. During the late 70ôs to mid 80ôs, the institute was

recipient of major Technical Assistance Projects, which resulted in a major transformation of the

institute. It became a hub of management training with participants being drawn from public,

private and NGOs sectors. In the year 1981, another year long, Post Graduate Diploma in

Industrial Management was introduced.

VISION STATEMENT

“World -class organization for developing managerial capacity.”

During early nineties, in the context of opening up of the market, structural changes and private

sector driven growth strategy for rapid development, requirement for qualified human resources

was anticipated. Against that backdrop the Bangladesh Management Development Centre

(BMDC) started the process of restructuring itself so as to enable it to offer academic

programmes designed to create professionals.

MISSION STATEMENT

“Developing capacity of managers through training and consultancy services.”

It was in that light the Bangladesh Management Development Centre (BMDC) was converted

into an institute-the Bangladesh Institute of Management (BIM) on August 04, 1997 for opening

up opportunities to offer post graduate degree programmes in Business Administration like,

Executive MBA, Masters in Human Resource Management etc.

While Training Research and Consultancy are the three mandated activities of BIM; the major

thrust during the last decade has been on training and Post Graduate Diploma Programs.

BIM is presently exploring the feasibility of introducing the idea of Public Private Partnership

(PPP) in all its training and academic activities. As a part of that, initiatives have already been

taken to examine such possibilities. In due course of time programs like Distance Learning and

Master of Business Administration (MBA), if appears feasible, shall be offered to our

stakeholders.

2

Objectives of the Institute

Þ To train and develop managers at all levels engaged in commercial, industrial and service

organizations of private, public sector and NGOôs.

Þ To help improve productivity in different sectors of the economy through Training, Research and

Consultancy services.

Þ To carry out publication work and disseminate modern knowledge and information in the fields of

management development, training, economics, business and other relevant areas.

Þ To co-operate with similar institutions at home and abroad in promoting exchange of knowledge and

experience.

Training

BIM offers two types of courses : Short courses of one to four weeks long and Diploma courses of one-

year duration.

a. Short Courses

During the course of the last decade, BIM has organized over 80 courses and seminars annually of varying

duration ranging from one to four weeks, sometimes of longer duration for request programs. The courses

offered by BIM covers the whole gamut of management studies viz. General Management, Financial

Management, Project Management, Rural Development, Entrepreneurship Development, Marketing,

Industrial Engineering etc. Till the year ending 2018, the total number of short courses organized by the

institute has been 4,006and the total number of executives trained numbered over 65,396.

b. Diploma Courses

Presently, BIM offers the following five post graduate diploma courses of one year each (i) Human

Resource Management, (ii) Industrial Management, (iii) Marketing Management, (iv) Financial

Management and (v) Computer Science. Apart from above Post-Graduate Diploma courses, BIM offers

Diploma course in Social Compliance and Productivity & Quality Management of six months duration.

Over 15,020 students enrolled in the different diploma courses till date, among them 8,844 had graduated

in the mentioned courses.

Consultancy

BIM has vast experience in consultancy services and has rendered services to various national and

international agencies and organizations. The clientele include among others, Ministry of Planning,

Ministry of Finance, Trading Corporation of Bangladesh, Petro Bangla, Power Development Board,

Export Promotion Bureau, Bangladesh Chemical Industries Corporation (BCIC), BPC, RAJUK,

Bangladesh Railway, Sadharan Bima, Bangladesh Agriculture Research Council (BARC), Civil Aviation

Authority, Dhaka WASA, Bangladesh Steel and Engineering Corporation (BSEC), Bangladesh Textile

Mills Corporation (BTMC), Bangladesh Jute Mills Corporation (BJMC), Chittagong Port Authority,

United Nations Industrial Development Organization (UNIDO), Asian Development Bank (ADB), United

Nations Population Fund (UNFPA) etc. In-house services are also provided to various organizations on

need basis.

Research

BIM also undertakes research projects. Such research projects deal with Training and Management

Development, Corporate Management, Choice of Technology, Incentive Schemes, Managerial Motivation,

Quality Circles, Recruitment and Selection, Performance Appraisal etc.

3

Publication

óManagement Developmentô, a quarterly journal carrying articles and research findings of eminent

national and international teachers and professionals has been a regular publication of BIM.

Resources

a. Faculty

BIM can rightly boast of a multi-disciplinary faculty who bring with them not only academic distinction

but also professional competence of a high degree. BIM has taken particular care to train up its faculty

both at home and abroad so that they are able to discharge their duties to the best of their ability and to the

complete satisfaction of their clientele. Most of the faculty members have had some experience in the

industry which enables them to better empathies with the participants, who are mostly drawn from the

trade and industry. This also adds to the effectiveness of the courses offered by BIM.

b. Physical Facility

The main campus of BIM is located on five acres of land at 4, Sobhanbag, Mirpur Road, in the centre of

Dhanmondi, Dhaka. There are sixteen fully equipped, air-conditioned classrooms, five of which are of

international standard. 360 participants can be accommodated at a time. There are two auditoriumsðone

with a seating capacity of 100 and the other with a capacity of 250 persons. There are two hostels at

Dhaka having a total of twenty-five twin beds, including ten air-conditioned rooms and dining facility for

100 individuals. BIM has similar, though smaller facilities in the other two major cities of Bangladeshð

Chittagong and Khulna.

c. Library Facilities

The fully air-conditioned library at Dhaka has a rich collection of books on various aspects of management

and modern business practices as well as a large number of national and international journals. Library

facilities are available to all participants and other readers interested in management education. On 2013 an

MoU has been signed between DIU & BIM, specially to use the digital library of DIU for the all

participants and faculty of BIM.

d. Computer Labs

BIM has two computer labs equipped with the latest state of the art micro computers numbering over 100.

The computer labs are suitably designed to provide conducive learning environment to the participants of

computer related courses. Latest software are available for running database, spreadsheet and word-

processing applications. A modern Computer lab facility is also available for the participants at the

Chittagong Campuses.

Technical Co-operation with International Agencies

The Institute has received assistance from a number of international institutions and agencies including the

World Bank, USAID, UNDP, ITC/GATT/UNCTAD, UNIFEM and others. It has collaborated with

agencies such as the ILO, ITC and UNICEF, IFAD, AARRO and with institutions such as the Asian

Productivity Organization (APO), International Centre for Public Enterprises (ICPE), Asian Regional

Training and Development Organization (ARTDO), Malaysia, Morocco, Robi Axiata Ltd. and German

International Cooperation (GIZ).

4

PROGRAM AT A GLANCE

July, 2018

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Operations and Supply Chain

Management

July 05-07,

2018

09:30-17:30 BIM,

Dhaka

Dr. Engr. Mamunur

Rashid

Tk. 7,000/- 103

2

A Seminar on Political

Services Marketing for

Peaceful Democracy

July 07, 2018 09:30-17:00 BIM,

Dhaka

Dr. Uttam Kumar

Datta

Tk. 3,500/- 86

3

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

July 22-26,

2018

17.30- 21.30 BIM,

Dhaka

Akhund A. Shamsul

Alam

Tk. 7,000/- 58

4

Advanced Supply Chain

Management

July 22 ï

Aug. 02,

2018

17.30- 21.30 BIM,

Dhaka

Md. Aminul Islam.

Tk. 9,000/-

105

5
Motivating People at

Workplace

July 23-24,

2018

09:30-17:30 BIM,

Dhaka

Lamia Farha Tk. 5,000/- 36

6
Internal Audit on HR July 27-28,

2018

09:30-17:30 BIM,

Dhaka

Md. Manzur

Hossain

Tk. 5,000/- 12

7
Spread sheet Analysis with

Microsoft Excel

July 23-26,

2018

17:30-21:30 BIM,

Dhaka

Farkhunda Dorin Tk. 7,000/- 79

August, 2018
SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Total Quality Management Aug. 02-04,

2018

09:30-17:30 BIM,

Dhaka

Dr. Engr. Mamunur

Rashid

Tk. 7,000/- 38

2
Intellectual Property Rights

(IPRS)

Aug 4-14,

2018

17:30-21:30 BIM,

Dhaka

Mohammad

Sayeedur Rahman

Tk. 9,000/- 88

3
Accounting Software Tally.

ERP9

Aug.03-04 &

10-11, 2018

09:30-17:30 BIM,

Dhaka

Tanvir Hossain Tk. 9,000/- 14

4
Financial Management for

Executives

Aug. 05-09,

2018

17:30-21:30

BIM,

Dhaka

M. Amenoor Tk. 7,000/-

16

5

Public Procurement

Processing and Approval

Procedure

Aug. 06-09,

2018

10:00-16:00 BIM,

Dhaka

Engr. Md. Mehboob

Hasan Kallol

Tk. 8,000/- 107

6
Public Service Innovation Aug. 08-09,

2018

09:30-17:30 BIM,

Dhaka

Farkhunda Dorin Tk. 6,000/- 86

5

September, 2018

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator
Fee (Tk.) Page

1
kgItug ?ubk c¼c»%ta`t G ·ĔXt

B`Æo`

Sept. 14-15,

2018

09:30-17:30

BIM,

Dhaka

M. Amenoor Tk. 6,000/- 40

2
PPR 2008 and Public

Procurement Management

Sept. 16-27,

2018

10:00-16:00 BIM,

Dhaka

Engr.Md. Mehboob

Hasan Kallol

Tk. 10,000/- 118

3
Marketing and Salesmanship

Sept. 16-27,

2018

17:30-21:30 BIM,

Dhaka

Nirjhar Mazumber Tk. 9,000/- 88

4
Supply Chain Management Sept. 23-Oct.

03, 2018

17:30-21:30 BIM,

Dhaka

Mohammad

Sayeedur Rahman

Tk. 9,000/- 111

5
Basic Management & Human

Resource Development

Sept. 23-27,

2018

17:30-21:30 BIM,

Dhaka

Md. Zafar Ali Tk. 7,000/- 56

6
Practical Income Tax & VAT

Management

Sept. 23-Oct

-. 04, 2018

17:30-21:30 BIM,

Dhaka

Md. Manzur

Hossain

Tk. 9,000/- 18

7
Project Management Sept. 27-29,

2018

09:30-17:30 BIM,

Dhaka

Dr. Engr. Mamunur

Rashid

Tk. 7,000/- 122

8
Effective Business

Communication

Sept. 26-27,

2018

09: 30-17:30 BIM,

Dhaka

Md.Rajibul Haque Tk. 5,000/- 41

October, 2018

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Management for New

Managers

Oct. 07-11,

2018

17.30- 21.30 BIM,

Dhaka

Lamia Farha Tk. 7,000/- 43

2
Effective Budget & Budgetary

Control

Oct. 07-11,

2018

17:30-21:30 BIM,

Dhaka

M. Amenoor Tk. 7,000/- 20

3
PPR 2008 & Public

Procurement Management

Oct. 07--18,

2018

17:30-21:30

BIM,

Dhaka

Md. Aminul Islam.

Tk. 9,000/-

113

4
Basic Human Resource

Management

Oct. 08-12,

2018

17.00-21:30 BIM,

Dhaka

Mohammad Mainul

Islam

Tk. 7,000/- 70

5
ICT for Office Management Oct. 14-25,

2018

17:00-21:30

BIM,

Dhaka

S M Ariful Islam Tk. 9,000/- 81

6

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

Oct. 15-19,

2018

17.00- 21.30 BIM,

Dhaka

Mohammad Mainul

Islam

Tk. 7,000/- 64

7
Public Procurement

Management

Oct. 19-21,

2018

09:30-17:30 BIM,

Dhaka

Dr. Engr. Mamunur

Rashid

Tk. 7,000/- 120

8

Social Compliance In

Relation To Bangladesh

Labour Act 2006

Oct. 21-25,

2018

17:30-21:30 BIM,

Dhaka

Akhund A. Shamsul

Alam

Tk. 7,000/- 60

9
Training of Trainers (ToT) Oct. 21-25,

2018

17:30-21:30 BIM,

Dhaka

Md. Mahbub ul

Alam

Tk. 7,000/-

10
PPR 2008 and Annual

Procurement Planning

Oct. 21-25,

2018

17:00-21:30 BIM,

Dhaka

Engr. Md. Mehboob

Hasan Kallol

Tk. 7,000/- 117

11
Financial Statement Analysis

for Decision Making

Oct. 28-Nov.

08, 2018

17:30-21:30 BIM,

Dhaka

Md.Rajibul Haque Tk. 9,000/- 21

6

November, 2018

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
kgItug ?ubk c¼c»%ta`t G

·ĔXt B`Æo`

Nov. 02-03,

2018

09:30-17:30 BIM,

Dhaka

M. Amenoor Tk. 6,000/- 40

2
Intellectual Property Rights

(IPRS)

Nov. 03-13,

2018

17:30-21:30 BIM,

Dhaka

Mohammad

Sayeedur Rahman

Tk. 9,000/- 88

3
Spreadsheet Analysis with

Microsoft Excel

Nov. 12-15,

2018

09:30-13:30 BIM,

Dhaka

Farkhunda Dorin Tk. 6,000/- 79

4
Leadership Development Nov. 25-29,

2018

17.30- 21.30 BIM,

Dhaka

Lamia Farha Tk. 7,000/- 47

5

Human Resources

Management: Principles &

Practices

Nov. 25-29,

2018

17:30-21:30 BIM,

Dhaka

Md. Zafar Ali Tk. 7,000/- 62

6
Office Management Nov. 25-27,

2018

17:30-21:30 BIM,

Dhaka

Md. Rabiul Islam

Khan

Tk. 6,500/- 45

7
PPR 2008 and Annual

Procurement Planning

Nov. 25-29,

2018

10:00-16:00 BIM,

Dhaka

Engr. Md. Mehboob

Hasan Kallol

Tk. 8,000/- 117

8

Brand Management:

Incredible Brand Building

Strategy

Nov. 26-29,

2018

17:30-21:30 BIM, Ctg Nirjhar Mazumber Tk. 7,000/- 90

December, 2018

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator
Fee (Tk.) Page

1
Accounting Software Tally.

ERP9

Dec. 07, 08,

14&15, 2018

09:30-17:30 BIM,

Dhaka

Tanvir Hossain Tk. 9,000/- 14

2
Supply Chain Management Dec. 20-29,

2018

18:30-21:30 BIM, Ctg. Engr. Md. Tariqul

Islam

Tk. 6,500/- 119

3

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

Dec. 10-14,

2018

17.30- 21.30 BIM,

Dhaka

Mohammad Mainul

Islam

Tk. 7,000/- 58

4

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

Dec. 23,

2018

09.30- 17.30 BIM,

Dhaka

Akhund A. Shamsul

Alam

Tk. 3,500/- 64

5
Professional Income Tax &

VAT Management

Dec. 23-27,

2018

17:30-21:30 BIM,

Dhaka

Tanvir Hossain Tk. 7,000/- 23

6
Computer Application in

Financial Management

Dec. 29,

2018

09:00-18:00

BIM,

Dhaka

Md.Rajibul Haque Tk. 3,500/- 25

7
Cyber Security Awareness

Workshop

Dec. 11-13,

2018

17:30-21:30 BIM,

Dhaka

S M Ariful Islam Tk. 9,000/- 83

7

January, 2019

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Effective Budget & Budgetary

Control

Jan. 06-10,

2019

17:30-21:30 BIM,

Dhaka

M. Amenoor Tk. 7,000/- 20

2

Certificate Course on

Effective Marketing and Sales

Management

Jan. 06-24,

2019

17:30-21:30 BIM,

Dhaka

Dr. Uttam Kumar

Datta

Tk. 10,500 /- 92

3
Effective Team Building Jan. 07-08,

2019

09.30- 17.30 BIM,

Dhaka
Lamia Farha Tk. 5,000/- 46

4
Financial Management for

Non-Profit Organization

Jan. 13-24,

2019

17:30-21:30 BIM,

Dhaka

Tanvir Hossain Tk. 9,000/- 27

5

Certificate Course on Human

Resource Management

(CHRM)

Jan. 20-31,

2019

17:30-21:30 BIM,

Dhaka

Shaikh Sajibur

Rahman

Tk.9,000/- 66

6
Digital Marketing Jan. 20-31,

2019

17:30-21:30 BIM,

Dhaka

Nirjhar Mazumber Tk. 9,000/- 94

7
Investment Analysis &

Portfolio Management

Jan. 27-31,

2019

17:30-21:30 BIM,

Dhaka

Md.Rajibul Haque Tk. 7,000/- 29

8
Research Methodology with

the Application of SPSS

Jan. 27-31,

2019

17:30-21:30 BIM,

Dhaka

Md. Mahbub ul

Alam

Tk. 7,000/

February, 2019

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Financial Management for

Executives

Feb. 03-07,

2019

17:30-21:30 BIM,

Dhaka

M. Amenoor Tk 7,000/- 16

2
Public Service Innovation Feb. 12-13,

2019

09:30-17:30 BIM,

Dhaka

Farkhunda Dorin Tk. 6,000/- 127

3
Training of Trainers (ToT) Feb. 14-18,

2019

17:30-21:30 BIM,

Dhaka

Md. Mahbub ul

Alam

Tk. 7,000/- 129

4

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

Feb. 24, 2019 09.30- 17.30 BIM, Ctg Akhund A. Shamsul

Alam

Tk. 3,500/- 54

8

March, 2019

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Brand Management for

Effective Marketing

March.03-14,

2019

17:30-21:30 BIM,

Dhaka

Dr. Uttam Kumar

Datta

Tk. 9,000/- 96

2

Human Resource

Management for New HR

Professionals

March.04-15,

2019

17:30-21:30 BIM,

Dhaka

Mohammad Mainul

Islam

Tk. 9,000/- 68

3
Effective Managerial

Communication

March.06-07,

2019

09.30- 17.30 BIM,

Dhaka

Lamia Farha Tk. 5,000/- 51

4
Advanced Supply Chain

Management

March.10-21,

2019

17:30-21:30 BIM,

Dhaka

Md.Aminul Islam Tk. 9,000/- 110

5

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

March.17-21,

2019

17.30- 21.30 BIM,

Dhaka

Akhund A. Shamsul

Alam

Tk. 7,000/- 54

6
Human Resource

Management for Executives

March.21-30,

2019

18:30-21:30 BIM, Ctg. Engr. Md. Tariqul

Islam

Tk. 6,500/- 72

7

Financial Management &

Valuation For Non-Financial

Personnel

March.22-23,

2019

09:30-17:30

BIM,

Dhaka

Md.Rajibul Haque Tk. 5,000/- 31

April, 2019

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Motivating People at

Workplace

April 03-04,

2019

09:30-17:30 BIM,

Dhaka

Lamia Farha Tk. 5,000/- 36

2
The Art of Effective Selling

and Salesmanship

April 19-20,

2019

09:30-17:00 BIM,

Dhaka

Dr. Uttam Kumar

Datta

Tk. 5,000/- 98

3

Bangladesh Labor Act 2006

and Bangladesh Labor Rules

2015

April 08-12,

2019

17.30- 21.30 BIM,

Dhaka

Mohammad Mainul

Islam

Tk. 7,000/- 58

4
Labour Law for Managers and

Executives

April 14-18,

2019

17:30-21:30 BIM,

Dhaka

Md. Zafar Ali Tk. 7,000/- 74

5

Feasibility Study for

Investment Project

April 14-18,

2019

17:30-21:30 BIM,

Dhaka

Tanvir Hossain Tk. 7,000/- 33

6
ICT for Office Management April 14-25,

2019

17:00-21:30 BIM,

Dhaka

S M Ariful Islam Tk. 9,000/- 81

7
Supply Chain Management April 18-27,

2019

18:30-21:30 BIM, Ctg. Engr. Md. Tariqul

Islam

Tk. 6,500/- 124

8

Essential Skills for HR

Professionals

April 21-25,

2019

17:00-21:30 BIM,

Dhaka

Shaikh Sajibur

Rahman

Tk. 7,000/- 71

9
Training of Trainers (ToT) April 25-29,

2019

17:30-21:30 BIM,

Dhaka

Md. Mahbub ul

Alam

Tk. 7,000/- 129

10
Office Management April 25-27,

2019

17:30-21:30 BIM,

Dhaka

Md. Rabiul Islam

Khan

Tk. 6,500/- 45

9

June, 2019

SL

No
Title of the Course Duration Timing Venue

Name of

Coordinator

Fee (Tk.)

Page

1
Sales Management June 23-27,

2019

17:30-21:30 BIM,

Dhaka

Nirjhar Mazumber Tk. 7,000/- 100

10

Accounting and Financial

Management

11

INTERNAL AUDIT ON HR

Course Duration : 27-- 28 July, 2018, Sunday & Thursday (02 Days)

Timing : 09:30-17:30

Venue : BIM, Dhaka,

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/Who Should Attend:

1. HR Personnel (any level)

2. Internal/ External Auditor

3. Management / HR Consultants

 4. Potential HR Personnel

Eligibility for the Course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed (fresh graduates).

Background of the Course:

Internal auditing is independent, objective assurance designed to improve and add value to an

organization's operations.HR Audits is a process that is routinely undertaken in companies, but

most of organizations do not have dedicated HR resources for audits. Thus the course will help to

develop knowledge about HR Audit

Course Objectives

An HR audit involves an objective look at the companyôs HR policies, practices, procedures and

strategies to protect the company, establish best practices and identify opportunities for

improvement. An objective review of the companyôs ñcurrent stateò can help you evaluate

whether specific practice areas are adequate, legal and/or effective. The results can provide

decision-makers with the information necessary to decide what areas need improvement.

An HR audit can be structured to be either comprehensive or specifically focused. There are

several types of audits, and each is designed to accomplish different objectives. Some of the more

common types are:

Compliance: Focuses on how well the company is complying with policy-procedures, present

international and local laws and regulations.

Best Practices: Helps the organization maintain or improve a competitive advantage by

comparing its practices with those of companies identified as having exceptional HR practices.

12

Strategic: Focuses on the strengths and weaknesses of systems and processes to determine

whether they align with the HR departmentôs and/or the companyôs strategic plan.

Function-Specific: Focuses on a specific area in the HR function (e.g., payroll, performance

management, records retention, etc.).

This course will help participants to be conversant in every area of HR Audit Preparation and

Conduction.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

Course Outline

Session Title
Duration

(hr) Training Methods

1. Inauguration, Registration ,Objective of HR

Audit

1

2. Scope of HR Audit 1 Lecture

3. Approaches to HR Audit 1 Lecture, Exercise, group

work

4. Benefits of HR Audit 1 Lecture, group work

5. Area of HR Audit 2 Lecture

6. Steps & Process of HR audit 2 Lecture

7. Methods of HR Audit 1 Lecture, group work

8. Critical areas to be addressed for HR Audit

preparation

1 Lecture, group work

9. HR Audit Check List 2 Lecture, Exercise, group

work

10. Tools to be used in HR Audit 1 Lecture, Exercise, group

work

11. Questions for interview during HR Audit 1 Lecture, Exercise, group

work

12. HR Audit Report writing 1 Lecture, Exercise, group

work

13. Certificate awarding and course closing and

evaluation

1 Lecture, Exercise, group

work

 Total contact hour 16

Co-ordinator : Md. Manzur Hossain

Mobile : 01818063135

E- mail : manzurmmh@yahoo.com

13

ACCOUNTING SOFTWARE TALLY. ERP 9

Course Duration : Aug 03-04, 10-11, 2018 & Dec 07-08, 14-15, 2018 (04 Days),

Timing : 9:30-17:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

ï Professional Accountants who are to implement a full set of accounting system in an

organization.

ï Presently involved in accounting job but seeking a better job or promotion/ Business Graduate

would like to build up career in the file of Finance.

ï Freelancers who want to work with Tally. ERP 9 Including Accounting, Inventory & Payroll.

ï Who are planning to migrate in Canada/Australia/UK

ï Who are planning to study and need a part time job in Canada/Australia/UK

ï Who is jobless but looking for a better job in Accounts or Finance Department?

ï Top management who needs to learn basic accounting as well as review financial reports

Eligibility for the course:

Officers and staff of the Government, Semi Government, Autonomous, Semi-Autonomous, NGO,

INGO, Corporates, Multinational, Bilateral Organizations.

Course Objectives

ï Introducing with computerized accounting systems.

ï Improve skills on Professional Accounting Practices

ï Keep ahead yourself than others by learning an International Branded Accounting Software.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

14

Course Outline

Session Title
Duration

(hr)

Training

Methods

1 Phase-I

What is Book Keeping? What is an Account? What is Double ï

Entry System of Book Keeping? Explain the term transaction,

What is journal entry? What is Contra Entry? What is Journal

Voucher? Explain the word Liability ,Explain the word assets,

Books of Accounts, Definition of Indirect Exp / Indirect Income,

Definition of Direct Exp / Direct Income, What is debit?, What is

credit?, Difference between Journal voucher / Journal entry.

6 Lecture

2 Phase-II

Golden rules of Accounting

2 Lecture

3. Phase -III

Accounting Software

Why use Tally to maintain Account

Advantage over manual Accounting

2 Lecture

4. Phase- IV

Creation of Company / Accounts only? Accounts with Inventory,

Alter the company, Creation of password / security, Opening the

company making it active, Creating ledger A/c, Altering individual

ledger a/c, Viewing / Altering multiple ledger on screen,

Inventory creation / Altering stock group /stock items,

6 Practical

Lab Session/

Case Study

5. Phase -V

Entering Voucher, Payment voucher / Receipt Voucher / Contra

voucher / Journal voucher, Purchase voucher / Sales voucher /

Purchase return / Sales Return, Purchase Order / Sales order /

Stock Journal voucher / physical, Stock voucher / Rejection out

voucher / Rejection In voucher,

6 Practical

Lab Session/

Case Study

6. Phase- VI

Easy Access to the various Books of Account, Cash Book / Bank

Book / Purchase Book / sales Book /Journal voucher book / Debit

Note book / Credit Note Book, Day Book / Ledger Book

5 Practical

Lab Session/

Case Study

7. Phase –VII

Automatic Creation of Financial Accounting Statement,

Trial Balance, Trading A/c, Profit & Loss A/c, Balance Sheet,

Stock Summary, Ratio Analysis

4 Practical

Lab Session/

Case Study

 Total contact hour 32 hrs

Co-ordinator : Tanvir Hossain

Mobile : 01726-134400

E- mail : tanvir.fm@gmail.com

15

FINANCIAL MANAGEMENT FOR EXECUTIVES

Course Duration : August 05 - 09, 2018 & Feb 03 - 07, 2019 (05 Days),

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

For all financial managers and executives in every functional management area and industry. The

financial management tools help enhances your financial acumen, decision and strategy

management effectives.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the Course:

ï Whose are decision maker and the impact on the companyôs profitability

ï Whose are uses financial management tools to diagnose the financial health of business

ï Whose are uses financial management tools to evaluate projects financial viability & enhance

shareholders wealth &

ï Become a more effective business manager.

Course Objectives

Learn financial management techniques to enhance your business analytical, risk management

and decision making skills. You will need these critical skills to effectively manage your business

going forward from this global recession and financial crisis.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

16

Course Outline

Session Title
Duration

(hr)

Training

Methods

1. Understand Basic Financial Statements and Terminology 2 Lecture

2. Balance sheet-assets, equity and liability 1 Lecture

3. Profit and loss account-matching revenues

to expenses

Accruals accounting-Difference between profits and cash

1 Lecture, group

discussion

4. Understanding How Financial Management supports

effective business strategy Using Financial Ratios to

evaluate the financial health of a business

- profitability ratios, liquidity ratios

- management effectiveness ratios

- financial risk ratio

- stock market ratios & investors return on investment

ratios

- using real multinational companies ratios for discussion

and learning

8 Lecture,

Exercise, group

work

5

.
Sources of Business Funding – Equity and Debt Capital

ï Cost of equity capital, Cost of debt capital

ï Debt capital and taxation

ï Weighted average cost of capital (WACC)

Gearing and the impact on the Weighted Cost of Capital

4 Lecture,

Exercise, group

work

6. Capital/ Project Investment Evaluation Techniques

- return on investment (ROI), pay back

- net present value (NPV) of discounted cash flows (DCF)

- how effective WACC management can impact NPV and

project profitability

- NPV and maximizing shareholders wealth

- Internal rate of return (IRR)

- Project sensitivity analysis

- Understand capital market

- Capital market, how to arise fund from capital market

- Techniques of floating IPO

4 Lecture,

Exercise, group

work

 Total contact hour 20

Co-ordinator : M. Aminoor

Mobile : 01716-551661

E- mail : amenoor.bim@gmail.com

17

PRACTICAL INCOME TAX & VAT MANAGEMENT

Course Duration : Sept 23 - Oct. 04, 2018 (10 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

The course is suitable for mid and junior level executives from all areas of management as well as

income tax practitioners.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed (fresh graduates).

Background of the Course:

Knowledge of tax & VAT is essential for people engaged in any type of organizational activity.

Tax & VAT is a cost on activities and tax compliance is the most common area where business

and government come into contact. Thus the course will help to develop knowledge about Income

Tax & VAT

Course Objectives

The purposes of this course are designed to develop the structural knowledge and skill of the

participants regarding all aspects of Income Tax & VAT. It will enable participants to acquire a

thorough understanding of the Income Tax Ordinance 1984 as amended up-to-date & The Value

Added Tax 1991 of individuals, firms, companies, NGOs etc.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

18

Course Outline

Session Title

Duration

(hr)
Training Methods

 Inauguration, Registration 30 min

1 Income Tax:

ï A brief history of income tax law in

Bangladesh.

ï Scope of income tax law.

ï Classification of Assessee

ï Classification of Income

ï Income year and assessment year.

ï Tax rates and tax return.

ï Heads of income

7
Lecture, Exercise,

group work

2 Computation of Taxable Income from:

ï Salaries & Provident Funds

ï Interest on Security

ï House Property

ï Agriculture

ï Business or Profession

ï Capital Gain

ï Income from other Sources

ï Advance Income Tax (AIT)

ï Tax Deducted at Source (TDS).

ï Return of income

ï Assessment, Appeal, Tribunal and References.

ï Computation of tax ï Individual, Firm,

Company and NGO.

22
Lecture, Exercise,

group work

3. Value Added Tax

ï A brief history of VAT law in Bangladesh.

ï How does VAT work & value addition

ï VAT- able Products & Services

ï VAT exemption

ï VAT calculation

ï Truncated base & VAT Tax Source

ï Form Mushak.

10
Lecture, Exercise,

group work

 Certificate awarding and course closing and

evaluation
30 min

 Total contact hour

Co-ordinator : Md. Manzur Hossain

Mobile : 01818063135

E- mail : manzurmmh@yahoo.com

mailto:manzurmmh@yahoo.com

19

EFFECTIVE BUDGET AND BUDGETARY CONTROL

Course Duration : October 07 - 11, 2018 & January 06 -10, 2019 (05 Days)

 Timing : 17:30-21:30

 Venue : BIM, Dhaka

 Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

Budget, Treasury, Finance, Accounts, Admin and HR Managers/ Officers.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the Course:

-Become a more Effective budget and budgetary control manager.

Course Objectives

Effective budget and budgetary control in the public and private sectors.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction Level: Training evaluation.

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Overview of Budgeting and Budgetary

Control

2 Lecture

2. Budget Preparation: Techniques(Govt.) 2 Lecture, group discussion

3. Budget Preparation: The Modern Tools

Utilizing Information Technology in Budget

Preparation(Private)

4 Lecture, Case Study &

Group Discussion.

4. Budget Preparation: Procedures and

Processes

4 Lecture, Case Study &

Group Discussion.

5. Budget Control Measures 4 Lecture, Exercise, group

work

6. Budget Evaluation and Review

Cases and Exercises.

4 Lecture, Case Study &

Group Discussion.

 Total contact hour 20

Co-ordinator : M. Aminoor
Mobile : 01716-551661

E- mail : amenoor.bim@gmail.com

20

FINANCIAL STATEMENT ANALYSIS FOR DECISION MAKING

Course Duration : October 28-November 8, 2018 (10 Days)

 Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/who should attend:

The course is suitable for personnel who are working as Finance Executives, Accountants,

Planners, Engineers, Production Managers and Management Decision Makers. Graduates can

apply upon fulfilling certain condition.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

Financial statement analysis (or financial analysis) is the process of reviewing and analyzing a

company's financial statements to make better economic decisions. These statements include the

income statement, balance sheet, statement of cash flows, and a statement of changes in equity.

Thus, financial statement analysis is a method or process involving specific techniques for

evaluating risks, performance, financial health, and future prospects of an organization.

Course Objectives

The course is designed to equip the participants with the knowledge and skill of analyzing and

interpreting financial statements of an organization in terms of its strengths and weaknesses. The

course would enable the participants to help the management improve enterprise performance

through proper planning and appropriate decision making on strategic corporate issues of the

organization.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

21

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course outline. 1

2. An overview of Accounting and Finance.

Overview of Financial Management and Major

Decision Making.

Overview of the Financial Statements

4 Lecture, group

discussion

3. Recording and reporting system of Financial Statements.

Financial Statements Preparation

Analyzing Annual Report

Cash flow Statement Preparation

8 Lecture, Exercise, group

work

4. Analyzing financial statement to determine business

performance

Different types of Financial Statements

Statements of Nonprofit organizations

Accounting information for management planning &

control

6 Lecture, Exercise, group

work

5. Financial Analysis

Horizontal and Vertical Analysis

External analysisðcompetitors, customers and

suppliers

Internal analysisðliquidity, cash flow and performance

Evaluating alternative analysis strategies

8

Lecture, Exercise, group

work

6. Management: Planning and Decision

Investment Decision and Evaluation

Time value of money/Discounted Cash flow Analyses

The Payback Period

Net Present Value(NPV)

The Profitability Index(PI)

Exercise on Investment decisions

Capital Structure Decision

Short Term Financing Decision

CVP analyses

Long-Term Financing Decisions

8 Lecture, Exercise

7. Raising of Capital in the corporation

Dividend Policy

Short Term Financing Decision

Operating cycle and cash cycle

Future Action Plan on the basis of findings.

4 Lecture, Exercise, group

work

8. Certificate awarding and course closing and evaluation 1

 Total contact hour 40

Co-ordinator : Md. Rajibul Hoque
Mobile : 01914-48440

E- mail : rajibulatbim@gmail.

22

PROFESSIONAL INCOME TAX & VAT MANAGEMENT

Course Duration : Dec 23 - 27, 2018 (05 Days)

Timing : 17:30-21:30,

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

An Individual desirous of knowing the basics of INCOME TAX can attend the course. Junior and

mid-level executives of businesses, offices and industries dealing with INCOME TAX, finance,

audit, inventory, management, procurement, HR, supply chain can attend the course. Career

beginners in those areas can attend the course. Senior level managers and owners of industries

and businesses can attend the course to obtain basic knowledge to lead their team in better ways.

Those desirous of beginning their careers in private sector can attend the course. INCOME TAX

officials and employees can attend the course. Practitioners of Audit and Accounting Firms, Law

Firms, Consultants and others can attend the course.

Eligibility for the course:

Officers and staff of the Government, Semi Government, Autonomous, Semi-Autonomous, NGO,

INGO, Corporates, Multinational, Bilateral Organizations.

Background of the Course:

The objective and purpose of this course is to provide the participants basic knowledge regarding

INCOME TAX & VAT. Participants can develop a synoptic view of the INCOME TAX & VAT

system and on that basis they would be able to perform their INCOME TAX & VAT related jobs

themselves. Without basic INCOME TAX & VAT knowledge, facing an INCOME TAX & VAT

related problem, anybody becomes confused and worried. On completion of the course, the

participants will get knowledge to understand their problems, to do their jobs themselves and to

help others in INCOME TAX & VAT matters. Thus, they will be able to run the fiscal

management in their organizations in far better way; protect their organizations from future

troubles; and would be able to develop their career in finance, INCOME TAX and management

areas.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

23

Course Outline

Co-ordinator : Tanvir Hossain

Mobile : 01726-134400

E- mail : tanvir.fm@gmail.com

Session Title
Duration

(hr)
Training Methods

1 Computation of Tax; Income from Salary 3 Case Studies/ Lecture

2 Computation of Tax; Income from Interest on

Security
2 Case Studies/ Lecture

3 Computation of Tax; Income from House Hold

Property
1 Case Studies/ Lecture

4 Computation of Tax; Income from Agriculture 1 Case Studies/ Lecture

5 Computation of Tax; Income from Business or

Profession
2 Case Studies/ Lecture

6 Computation of Tax; Income from Capital Gain 1 Case Studies/ Lecture

7 Computation of Tax; Other Sources 1 Case Studies/ Lecture

8 Treatment of Advance Income Tax and Tax

deducted at Source
2 Case Studies/ Lecture

9 Computation of Tax; Individual, Firm and

Company and NGO.
2 Case Studies/ Lecture

10 Define Value-Added- Tax (VAT) and discover

how VAT works.
1 Case Studies/ Lecture

11 Identify the risks behind improper VAT

management.
2 Case Studies/ Lecture

12 Recognize how to plan your VAT balance Case Studies/ Lecture

13 Prepare to pass a VAT audit successfully Case Studies/ Lecture

14 Revise and improve your own VAT registration

process
 Case Studies/ Lecture

15 VAT definition, history and terminology Case Studies/ Lecture

16 Examples of how to record VAT Case Studies/ Lecture

17 Potential red flags around VAT treatment Case Studies/ Lecture

18 Tips on audit compliance Case Studies/ Lecture

 Total contact hour 16 hrs

24

COMPUTER APPLICATION I N FINANCIAL MANAGEMENT

Course Duration : December 29, 2018: (Day long)

Timing : 09.00 ï 18:00 hrs

Venue : BIM, Dhaka

Course Fee : 3,500/-

Number of Participants : 20

Target Group/who should attend:

Individuals from different profession & fresh graduates can attend the course.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed (fresh graduates).

Background of the course:

MS Excel is a necessary tool to perform official tasks effectively and efficiently. Data

management, using accounting information and time bound reporting become easier using

formula and functions of MS Excel. Thus people need to acquire basic and practical information

regarding the Computer Application in Financial Management.

Course Objectives

The major objective of the course is to help individual and institutional participants from different

profession to understand basic computer application (MS Excel) for financial management.

Through this course the participants will be able to enhance knowledge about financial formulas,

Data management & planning and Designing reports using MS Excel. The course will also

provide a brief idea about business presentation using Power point.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

25

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

1

2 Financial formulas in MS Excel. 1 Lecture, Exercise, group

work

3 Logic Functions. 2 Lecture, Exercise, group

work

4 V-lookup, H-lookup and other useful tools

for FM

1 Lecture, Exercise, group

work

5 Consolidation of Financial Statements using

excel

1 Lecture, Exercise, group

work

6 Depreciation 45 min Lecture, Exercise, group

work

7 What if analysis 45 min Lecture, Exercise, group

work

8 Use of Pivot Table. 30 min Lecture, Exercise, group

work

9 Certificate awarding and course closing and

evaluation

1

 Total contact hour 09

Co-ordinator : Md. Rajibu l Hoque

Mobile : 01914-484406

E- mail : rajibulatbim@gmail.com

26

FINANCIAL MANAGEMENT FOR NON -PROFIT ORGANIZATION

Course Duration : Jan 13 - 24, 2019 (10 Days)

Timing : 17:30-21:30,

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

The course is suitable for personnel all level of the Management, Executive/ Officer, Manager,

Program Manager, Finance officer, Admin officer, Program Officer, HR people, Accounts

Personnel, Doctor, Engineer, and Social Worker and any other people, who would like to build up

Career as Nonprofit finance manager or Financial management specialist for the NGO sectors.

Eligibility for the course:

Officers and staff of the Government, Semi Government, Autonomous, Semi-Autonomous, NGO,

INGO, Corporates, Multinational, Bilateral Organizations.

Background of the Course:

The course is designed to develop the knowledge and skill of the participants with regard to the various

types of Book Keeping (Vouching), Internal Control, Inventory Management, Fund Management (Cash &

Bank), Preparation of Financial Statement (Journal, Ledger, Trial Balance, Bank Reconciliation, Balance

Sheet, and Analysis of Financial Statement), Procurement Management, Fixed Asset Management,

Preparation of Budget & Budgetary Control, Donor Reporting and How to get donor happy, Income Tax &

Vat Management, Assessment of Income Tax under ordinance 1984.

ï Clarify the basics of Accounting & Book Keeping systems

ï Record Organizational Transactions

ï Manage its cash and bank

ï Prepare Financial Statements

ï Forecast cash flow

ï Develop financial Budget

ï Develop Skills on Managing procurements and assets

ï Manage the financial risk of the organization effectively.

ï Manage Auditing

ï Monitor Financial process

ï Clarify Vat and Income Tax Procedure

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

27

Course Outline

Session Title

Duration

(hr)
Training Methods

1 1 ï Books of Accounts & Reporting. 4 Lecture/ Case

Studies/ Role Play

2 ï Concept of Financial Management 4 Lecture/ Case

Studies/ Role Play

3 ï Cash & Bank Management.

(Petty cash, Advance Management,

Bank Register)

4 Lecture/ Case

Studies/ Role Play

4 ï Action in Accounting (Accounting Cycle,

Functions)

4 Lecture/ Case

Studies/ Role Play

5 ï Budget & Budgetary Control. 4 Lecture/ Case

Studies/ Role Play

6 ï Procurement Management. 6 Lecture/ Case

Studies/ Role Play

7 ï Inventory Management. 4 Lecture/ Case

Studies/ Role Play

8 ï VAT & Tax and Revenue Stamp. 4 Lecture/ Case

Studies/ Role Play

9 ï Return submission to NBR for Individual. 8 Lecture/ Case

Studies/ Role Play

10 ï Financial Proposal Writing for project 4 Lecture/ Case

Studies/ Role Play

11 ï Grant Management 4 Lecture/ Case

Studies/ Role Play

12 ï Multi donor fund management and Donor

Negotiation.

4 Lecture/ Case

Studies/ Role Play

 Total contact hour 60 hrs

Co-ordinator : Tanvir Hossain

Mobile : 01726-134400

E- mail : tanvir.fm@gmail.com

28

INVESTMENT ANALYSIS AND PORTFOLIO MANAGEMENT

Course Duration : January 27-31, 2019, (5 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka,

Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/who should attend:

Executives, Midlevel Managers and individuals from different profession are the suitable

participants for the course.

Eligibi lity for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

Capital Market is a significant source of equity financing and provides various investment

opportunities to investors. Investment analysis and portfolio management course is designed to

develop market knowledge and understanding of direct financing to stimulate the long term

sustainable economic development. Thus the course is to study how investors (both retail and

institutional) can construct and manage portfolios.

Course Objectives

The major objective of the course is to help individual and institutional participants from different

profession to understand portfolio management and the process of selecting investment options

systematically considering diversification. Through this course the participants will be able to

depict a clear view about asset allocation and portfolio management, not only in the financial

markets but also in the real business world.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

29

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

30 min

2. Investment Concept 1 Lecture, group

discussion

3. Risk & return consideration for selecting

Portfolio management, methodology and

diversification.

2.5 Lecture, group work

4. Fundamental analysis

Portfolio management and diversification.

Portfolio-Markowitz model and Efficient

portfolio

Fundamental Analysis

4 Lecture, Exercise,

group work

5. Valuation Techniques & Portfolio Selection

Process

1 Excel based

worksheet analysis

6. Identifying the best portfolio based on

investment capacity

Sector Selection, Portfolio Construction & Top

Down Approach

3 Lecture, group work,

Excel based

worksheet analysis

7. Portfolio Evaluation & Portfolio Revision

Other investment options and Mutual Fund

4 Lecture, group work,

Excel based

worksheet analysis

8. Technical analysis & optimization theory

Working with changes & challenges

3 Lecture, Exercise

using Software /

Excel

9. Certificate awarding and course closing and

evaluation

1

 Total contact hour 20

Co-ordinator : Md. Rajibul Hoque

Mobile : 01914-484406

E- mail : rajibulatbim@gmail.com

30

FINANCIAL MANAGEMENT & VALUATION FOR NON -FINANCIAL

PERSONNEL

Course Duration : March 22-23, 2019, (2 Days)

 Timing : 09:30-17:30

Venue : BIM, Dhaka.

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/who should attend:

Executives, Midlevel Managers and individuals from different profession are the suitable

participants for the course.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

A number managers & executives have to involve in financial decision-making process of

organization though they are not finance graduate. A number of students wish to pursue careers as

management accountants, management consultants, or those contemplating careers in areas such

as investment banking and financial analysis. This course will allow nonfinancial personnel to

equip with financial management knowledge and tools of practical corporate valuation to take

decision.

Course Objectives

Learn financial management issues and techniques to enhance your business performance, risk

management and decision-making skills. Business valuation and wealth maximization approach

will improve decision making ability

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

31

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

1

2. Financial Management: Business strategy and

Forecasting Technique

Financial Statements and Financial Health

1 Lecture, group

discussion

3. Sources of Business Funding – Equity and

Debt Capital

¶ Cost of equity capital, Cost of debt capital

¶ Debt capital and taxation

¶ Weighted average cost of capital (WACC)

6 Lecture, group work

4. Project /Investment Evaluation

Techniques (Using Excel)

¶ Return on investment (ROI),

¶ Discounted Pay Back Period

¶ Net Present value (NPV) of discounted

cash flows (DCF)

¶ How effective WACC Management

can impact NPV and project

profitability

¶ NPV and maximizing shareholders

wealth

¶ Internal rate of return (IRR)

Valuation

DCF and relative valuation model

7 Lecture, Exercise,

group work

9. Certificate awarding and course closing and

evaluation

1

 Total contact hour 16

Co-ordinator : Md. Rajibul Hoque

Mobile : 01914-484406

E- mail : rajibulatbim@gmail.com

32

FEASIBILITY STUDY FOR INVESTMENT PROJECT

Course Duration : April 14 - 18, 2019 (05 Days)

Timing : 17:30-21:30,

Venue : BIM, Dhaka

 Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This program is for people who design, select, negotiate, or finance projects, and for those who

are interested in the financial, economic and social impacts of these projects. It is of special

interest to professionals in government ministries and public enterprises; banks (private and

public) and financial institutions; investment analysis; international development agencies,

individual and corporate investment; private management, engineering and business consulting

firms; public-private partnerships (PPPs); regulatory Institutions; and International aid agencies.

Eligibility for the course:

Officers and staff of the Government, Semi Government, Autonomous, Semi-Autonomous, NGO,

INGO, Corporates, Multinational, Bilateral Organizations.

Course Objectives

ï To give an understanding about technical issues of project feasibility and appraisal study.

ï To provide the participant a good understanding of the science of project feasibility/ appraisal

study and rules and rules and methods involved with project management

ï To achieve primary skills to formulate, evaluate and manage project.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

33

Course Outline

Session Title

Duration

(hr)
Training Methods

1. 1 ï Definition, objectives, scope & types of

appraisal,

3 Lecture

2. 2 ï Derivation of cash flow, 3 Lecture

3. ï Discounting Technique, NPV, B/C ratio &

IRR,

3 Case Studies/ Practical

session

4. ï Financial Appraisal, Economic Appraisal, 2 Case Studies/ Practical

session

5. ï Technical Appraisal, 2 Case Studies/ Practical

session

6. ï Service sector project appraisal,

2 Lecture

7. ï Demand forecasting, 2 Case Studies/ Practical

session

8. ï Environmental impact assessment, (EIA) 2 Lecture

9. ï Economic valuation of environmental

impact on development project, \

2 Lecture

10. ï Sensitively Analyses, Stakeholder

Analysis,

2 Case Studies/ Practical

session

11. ï Preparation of DPP/TPP 4 Case Studies/ Practical

session

 Total contact hour 24

Co-ordinator : Tanvir Ho ssain

Mobile : 01726-134400

E- mail : tanvir.fm@gmail.com

34

GENERAL MANAGEMENT

35

36

MOTIVATING PEOPLE AT WORKPLACE

Course Duration : 23- 24 July 2018, 2 Days

 03-04 April 2019, 2 Day

Timing : 09.30 -17.30

Venue : BIM, Dhaka

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Government, Semi

Government, NGO, INGO, Autonomous, Semi-autonomous, Multinational Companies and

Corporate Offices.

Eligibility for the course:

Any individual, graduate from any discipline working in Government, Semi Government, NGO,

INGO, Autonomous, Semi-autonomous, Multinational Companies and Corporate Offices or self-

employed.

Background of the course:

This course is designed for managers at all levels looking to enhance their own and their peopleôs

motivation, performance and engagement in the workplace.

Course Objectives:

This course will provide workable techniques to help you become an inspiring leader, creating a

shared vision for the people around you and understanding how to effectively inspire and

motivate individuals and teams. After Completion of the course the participants will be able to:

¶ Define motivation and how it impacts on performance

¶ How to develop a greater sense of autonomy

¶ Explain motivational theories and how to apply them in workplace

¶ What are the elements holding back your organizationôs performance and learn how to

overcome them

¶ Explain how fear and desire affect employee motivation

¶ Incorporate techniques to create a motivational climate

¶ Techniques to improve employee engagement and motivation

¶ How to align personal and organizational purpose

¶ How to conduct your own and your teamôs continuous personal performance reviews

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

37

Course Outline

Session Title
Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

Understanding the Concept of Motivation

& its impact on Performance

Factors of Motivation

2 Lecture, Individual Exercise,

Group Discussion

2 Approaches to Motivation & how to apply

them in workplace

1.5 Lecture, Group Discussion

3 Role of Leader

1.5 Lecture, Exercise, Group Work

4 Exercise on fear & desire affect employee

motivation

1 Lecture, Case Study, Discussion

5 Counseling Employee

1 Lecture, Group Discussion

6 Role of Communication

1.5 Lecture, Exercise

7 Processes that increase motivation and

engagement.

Techniques to Create a motivational

climate

Motivational Checklist

2.5 Lecture, Exercise, Group Work

8 Certificate awarding and course closing

and evaluation

1 All non participatory methods

 Total contact hour 12

Co-ordinator : Lamia Farha

Mobile : 01711-221226

E- mail : lfarha20@gmail.com

mailto:lfarha20@gmail.com

38

TOTAL QUALITY MANAGEMENT

Course Duration : 2-4 August 2018, 03 Days (including holidays)

Timing : 09:00-17:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs,

Private and others organizations who are responsible for total qualitymanagement and willing to

develop their career as professional on total quality management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

The purpose of this training course is to provide competency based training to enable participants

to develop a comprehensive understanding of the knowledge and skills about the modern system

of management process and how to deal with the competitive market by going through the legal

procedures of the business policies for improving productivity, fitness for use and

competitiveness by total quality management.

Course Objectives

The course is designed to provide the concepts and techniques of total quality management

(TQM). It is expected that after the successful completion of the course, participants will be able

to:

¶ Understand the theoretical fundamentals of the quality management.

¶ Give a general description of the quality management using, as appropriate, typical

examples.

¶ Understand and interpret the analysis results and apply knowledge in a practical manner.

¶ Understand the mechanism of adoption, monitoring and institutionalization of TQM.

¶ Gain insight to procedural aspects of obtaining certification is ISO 9001:2015.

¶ Get familiar with the methodology of Total Quality Management (TQM) and to help

assess enterprises through ISO 9001:2015.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation

39

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

1

2 Concept of Quality in the Emerging Scenario of

TQM.

2 Lecture, group

discussion

3 Role of Standardization in TQM. 3 Lecture, Exercise,

group work

4 Step by step approach for ISO 9001:2015 3 Lecture, Exercise,

group work

5 QC Problem Solving Approach 3 Lecture, group

discussion

6 Quality Circle; Kaizen 3 All non-participatory

methods

7 Hazard Analysis for Risk based thinking 3 Lecture, Exercise,

group work

8 Technological Innovation and Management 2 Lecture, Exercise,

group work

9 Certificate awarding and course closing and

evaluation

1

 Total contact hour 21hrs

Co-ordinator : Dr. Engr. Mamunur Rashid

Mobile : 01712-700412

E- mail : mamun87245@gmail.com

40

Course Duration : September 14 - 15, 2018

 November 02 ï 03, 2018 (02 Days)

Timing : 09:30-17:00

Venue : BIM, Dhaka

Course Fee : Tk. 6,000/-

Number of Participants : 20

Target Group/Who Should Attend:

miKvwi/¯^vqZ¡kvwmZ/ cÖKí/Avav-kgItug- I¬aÜt¬gi` @X¼tu· aïuXĊt¬` u`¬otuPX e_¼e G Iu`Ċ afÜt¬og IeÜIXÜt G

Kg©PvixMY|

Eligibility for the course:

miKvwi PvKwi¬X `Xx` u`¬otK aïtÇ e_¼e G Iu`Ċ afÜt¬og IeÜIXÜt G IeÜNtgvKWz

Background of the Course:

miKvwi u`oe It`w` k¤ď¬IÜ ktucÜI _tgWt aï·t` ft¬X aïuXĊt` augIĄ`t klP loz

Course Objectives

kgItug aïuXĊt¬` IeÜgX IeÜIXÜt G IeÜNtgv¬·g ·ĔXt c±uÚ I¬g aïuXĊt¬`g IeÜ aug¬ci kw©·g kwNtgI k±uĉ Igtz

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

Course Outline

Session Title Duration (hr) Training Methods

1. ?ubk c¼c»%ta`t 2 cÛ´Xt* ?t¬htN`t

2. `u] c¼c»%ta`t 3 cÛ´Xt* ?t¬htN`t* Abykxjb

3. ¬gIUÜ c¼c»%ta`t G ·tÇugI kw¬ftK kwuc_tu· 2 cÛ´Xt* ?t¬htN`t

4.
kdt G ·tÇugI ¬ftKt¬ftK 2

cÛ´Xt* ?t¬htN`t

5.
miKvwi Kg©Pvix (AvPiY) wewagvjv 1979 3 cÛ´Xt* ?t¬htN`t* LS`t uc¬iÅjW @X¼tu·z

6.
kgItug IeÜNtgv &i±MJht G ?tavh' ucu_etht 2018 3 cÛ´Xt* ?t¬htN`t* LS`t uc¬iÅjW @X¼tu·z

7.
KWIeÜNtgv i±¯Jht &u`oueX Bau»%uX'?_¼t¬·i*/760 1 cÛ´Xt* ?t¬htN`t

Total contact hour 16

Co-ordinator : M. Aminoor
Mobile : 01716-551661

E- mail : amenoor.bim@gmail.com

41

EFFECTIVE BUSINESS COMM UNICATION

Course Duration : September 26-27, 2018, 2 Days

Timing : 09.30 - 17:30

Venue : BIM, Dhaka

 Course Fee : 5,000/-

Number of Participants: 20

Target Group/who should attend:

Executives, Midlevel Managers and individuals from different profession are the suitable

participants for the course.

Eligibility for the course:

Any individual, graduate from any discipline working or seeking job can apply.

Background of the course:

Effective communication skill is the most significant tool to depict both Personal and professional

Success. This course will help to unlock the secrets of business success by crafting language and

nonverbal communication to convey shared meanings and remote professional relationships. Thus

the course will help to perform audience analysis, developing you view point, you attitude,

writing good news, routine, natural, negative, persuasive massage and business report writing.

Course Objectives

The course is aimed to enhance managerial expertise to attain targets through effective

communication. The participants will be able to learn and develop winning mindset towards

successful communication. Strategic process for developing interpersonal and dynamic

presentation skills will be emphasized throughout course.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

42

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

30 min

2. Identifying the ways of Communication.

Communication Process.

Significance of effective communication

1 Lecture, group

discussion, Video

tutorial

3. Difference between Communication process

and Communication vehicle

2 Lecture, group

discussion

4. Barriers of Communication. 1 Lecture, Video tutorial

5. Audience Analysis. 1.5 Lecture, group

discussion

6. Developing You View Point and You

Attitude.

2 Lecture, Exercise,

Video tutorial

7. Writing good news, routine, natural, negative

and Persuasive massage.

2 Lecture, Exercise,

group work

8. Outline and Business Report writing. 1 Lecture, group work

9. E-mail and formal communication. 1 Lecture, group

discussion

10. Role of Nonverbal communication 1 Lecture, group

discussion

11. Overcoming Fear and preparation of

presentation.

Business Meeting and presentation.

1 Lecture, Video tutorial

12. Resume writing and Cover Letter

Using Social Media for Success

1 Lecture, group work

13. Certificate awarding and course closing and

evaluation

1

 Total contact hour 16

Co-ordinator : Md. Rajibul Hoque

Mobile : 01914-484406

E- mail : rajibulatbim@gmail.com

43

MANAGEMENT FOR NEW MANAGERS

Course Duration : 07-11 October 2018, 5 Days

Timing : 17.30-21.30

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for managers and executives at entry level and mid-level employed in

Government, Semi Government, NGO, INGO, Autonomous, Semi-autonomous, Multinational

Companies and Corporate Offices.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

This course is designed for new managers within an organization, team leaders and supervisors

that need development in the management discipline, specialists who are moving or have moved

into management roles &anyone who wants to enhance their management skills.

Course Objectives:

After Completion of the course the participants will be able to:

¶ Understand what is required of you as a manager

¶ Learn the skills needed to manage people and teams

¶ Gain an understanding of broader business issues

¶ Make yourself more valuable to your company

¶ Network with other professionals

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

44

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

Understanding the Concept of Management &

Role of a Manager

Management vs. Leadership

2.5 Lecture, Individual

Exercise, group

discussion

2. Strategic and Operational Planning and

Implementation

2 Lecture, group

discussion, Exercise

3. Change Management 1.5 Lecture, Exercise

4. Motivation 2 Lecture, Case study,

Discussion

5. Communication 1.5 Lecture, Exercise

6. Conflict Management 1.5 Lecture, Case Study,

group discussion

7. Basic Accounting 2 Lecture, group work

8. Financial Management 2 Lecture, group work

9. Recruitment & selection 1.5 Lecture, group

discussion

10. Performance Appraisal 1.5 Lecture, group

discussion

11. Implementing Disciplinary Action 1 Lecture, Case Study

12. Certificate awarding and course closing and

evaluation

1 All non participatory

methods

 Total contact hour 20

Co-ordinator : Lamia Farha

Mobile : 01711-221226

E- mail : lfarha20@gmail.com

45

OFFICE MANAGEMENT

Course Duration : November 25-27, 2018 (03 Days)

 April 25-26, 2019 (03 Days)

Timing : 17:30 ï 21:30

Venue : BIM, Dhaka

Course Fee : Tk. 6,500/-

Number of Participants : 20

Target Group/Who Should Attend:

Entry and Mid Level Officials of Government and Corporate Offices.

Eligibility for the Course: Government and non-government Officials.

Background of the Course

This is a dedicated specialized program designed to foster strategic thinking and develop the skill

set required to mange and carryout the proper functioning of offices. This course aims to provide

delegates with an in-depth insight into the processes of office management, file management, time

management, leadership and entrepreneurship as well as how best to maintain it. A key element of

the program is a focus on practical application, using a wealth of experience and state-of-the-art

practical examples of leading-edge office management. Every year each govt. and non govt.

organization recruit huge number of employee who have an immense requirement of knowledge

regarding office management. In this context the course has been designed and prepared to cater.

Course Objectives

The aim of this course is to develop the knowledge, skills and attitude of the participants needed

for running offices effectively and efficiently. After completing the course, participants will be

able to:

¶ Establish and communicate department goals and results to employees

¶ Staff department and delegate work load to meet market requirements

¶ Actively support employee growth

¶ Uphold co-operative policies

¶ Establish a proper filing system and ensure that files are cleaned of old records annually.

¶ Prepare reports and maintain pay roll.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

46

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inaugeration, Registration, Objective Setting,

Training Norms Setting

1

2 Concept of Office Management 1 Lecture, Discussion

3 Role of an office Manager 1 Lecture, Discussion

4 Planning and Decision Making 1 Lecture, Discussion

5 Office layout and Work Simplification 1 Lecture, Discussion

6 Filing and Indexing 1 Lecture, Group work

7 Office Correspondence 1 Lecture, Group work,

Exercise

8 Budgeting 1 Lecture, Group work,

Exercise

9 Conducting of Office Meeting 1 Lecture, Group work,

Exercise

10 Time Management 1 Lecture, Exercise,

Demons.

11 Leadership and Supervision 1 Lecture, Exercise,

Demons.

12 Certificate Awarding 1

 Total contact hour 12

Co-ordinator : Md. Rabiul Islam Khan

Mobile : 01716917741

E- mail : prubelbd2010@gmail.com

47

LEADERSHIP DEVELOPMENT

Course Duration : 25- 29 November 2018, 5 Days

Timing : 17.30-21.30

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Government, Semi

Government, NGO, INGO, Autonomous, Semi-autonomous, Multinational Companies and

Corporate Offices.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

Leadership skills are essential for sustainable corporate development. They are also a key factor

in successful management. This course provides the basic theory underlying leadershipðthat true

leadership development is a key to build, lead, inspire and motivate the workforce of the future.

Course Objectives:

This course is designed for managers at all levels, team leaders and supervisors from any public

or private organizations. After Completion of the course the participants will be able to:

¶ Identify and discuss the role of leadership in managing change

¶ Explain the process of empowerment

¶ Identify areas of improvement and develop dynamic leadership skill

¶ Describe how leadership helps in building effective task teams

¶ ñBe themselvesò these leaders can develop a leadership and motivational style that works

best for them

¶ Identify the process of motivational leadership

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

48

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing

course outline.

Understanding the Concept of

Leadership

2.5 Lecture, Individual Exercise,

group work.

2. Models of Leadership 2 Lecture, group discussion,

Exercise

3. Leadership Styles 1.5 Lecture, Exercise

4. Effective Communication & Leadership

2 Lecture, Case study, Discussion

5. Team Leadership 2 Lecture, Exercise, group

discussion

6. Motivational Leadership 2 Lecture, Case Study, group

discussion

7. Delegation &

Leadership Empowerment

1.5 Lecture, group work, group

discussion

8. Change Management 2 Lecture, group discussion

9. Conflict Management 2 Lecture, group discussion, Case

Study

10. Emotional Intelligence 1.5 Lecture, group discussion

11. Certificate awarding and course closing

and evaluation

1 All non participatory methods

 Total contact hour 20

Co-ordinator : Lamia Farha

Mobile : 01711-221226

E- mail : lfarha20@gmail.com

49

EFFECTIVE TEAM BUILDING

Course Duration : 07- 08 January 2019, 2 Days

Timing : 09.30 -17.30

Venue : BIM, Dhaka

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for Middle and senior level managers belonging to public and private

sector organizations, Services sector, and public utilities. Especially managers from organizations

and corporations with high emphasis on people/group driven activities will find this programme

very useful.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public, service sector,

corporation and NGO or self-employed.

Background of the course:

The course is designed to develop the participantôs team working skills. It will help them define a

common goal, understand how they want to work together as a team and create an understanding

of the behaviors required to develop better team performance.

Course Objectives:

The main objective of this course is to enable the participants to enhance their personal,

Interpersonal skills and group effectiveness. After Completion of the course the participants will

be able to:

¶ Understanding the importance and process of working together

¶ Developing a good insight into the behavioral dynamics of self and others

¶ Sharpening skills to work well as members of a team as also leaders

¶ Managing conflict and agreements in team

¶ Fostering creativity in teams

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

50

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

Concepts of Interpersonal Skills, Team

Building& Building Trust

Identification of personal obstacles &

assertiveness

2.5 Lecture, Individual

Exercise, group work.

2. Role of Communication 1.5 Lecture, Exercise

3. Group Dynamics and Interaction

Organizational success through personal

effectiveness and teamwork

1.5 Lecture, Exercise

4. Team Leadership

Building effective team and team culture

2 Lecture, Case study,

Discussion

5. Managing Conflict & Problem solving 2 Lecture, Case study,

Discussion

6. Recognizing self-limiting behavior and attitude

and acting with more confident and self-belief

1.5 Lecture, Exercise, group

discussion

7. Certificate awarding and course closing and

evaluation

1 All non participatory

methods

 Total contact hour 12

Co-ordinator : Lamia Farha

Mobile : 01711-221226

E- mail : lfarha20@gmail.com

51

EFFECTIVE MANAGERIAL COMMUNICATION

Course Duration : 06- 07 March 2019, 2 Days

Timing : 09.30 -17.30

Venue : BIM, Dhaka

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for Middle and senior level managers belonging to public and private

sector organizations, Services sector, and public utilities. Especially managers from organizations

and corporations with high emphasis on people/group driven activities will find this programme

very useful.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public, service sector,

corporation and NGO or self-employed.

Background of the course:

This course will provide a general view of the process of communication that is of general use in

a business environment. No matter what profession you want to pursue, the ability to

communicate will be an essential skillðand a skill that employers expect you to have when you

enter the workforce. This course introduces you to the fundamental principles of business

communication and gives you the opportunity to develop your communication skills.

Course Objectives:

After Completion of the course the participants will be able to:

¶ Learn key communication techniques and strategies needed by managers in any business

or organization

¶ Learn about the rules of communication, the importance of non-verbal communication and

how to develop effective listening skills.

¶ Learn about the key communication skills needed for successful team meetings and the

importance of creating and distributing minutes of the meeting

¶ Develop business message writing skills.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

52

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline.

Understanding Business Communication

for Managers

2 Lecture, Individual Exercise,

group work.

2. Mastering Interpersonal Communication 2 Lecture, Exercise, group work.

3. Writing Business Messages 2 Lecture, Exercise

4. Meeting Management &Writing Meetings

Minutes

1.5 Lecture, Group Exercise,

Discussion

5. Office Communication through

Networking & Electronic Mail

1.5 Lecture, Individual Exercise,

Discussion

6. Writing Reports and Proposals 2 Lecture, Exercise, group

discussion

7. Certificate Awarding and Course Closing

and Evaluation

1 All non participatory methods

 Total contact hour 12

Co-ordinator : Lamia Farha

Mobile : 01711-221226

E- mail : lfarha20@gmail.com

53

HUMAN RESOURSE

MANAGEMENT

54

55

BANGLDESH LABOR ACT 2006 AND BANGLADESH LOBOR RULES 2015

Course Duration : 22-26 July, 2018; 05 Days (Excluding holidays)

 : 17-21 March, 2019, 05 Days (Excluding holidays)

Timing : 17:30-21:30

Venue : BIM, Dhaka,

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for Managers, HR executives, Administrative Officers, Labour Welfare

Officers, mid-level executives in the government, semi-government, corporate & private sector. It

will also be suitable for executives working with NGOs and Fresh business graduates with basic

knowledge in HRM who are interested in building their career in human resource management.

Eligibility for the course:

Any individual, minimum graduated from any discipline working in private, public and NGO or

self employed.

Background of the course:

The Bangladesh Labour Act, 2006 consolidates and amends the laws relating to employment of

labour, relations between workers and employers, payment of wages and compensation for

injuries to workers, formation of trade unions, raising and settlement of industrial disputes, health,

safety, welfare and working conditions of workers, and apprenticeship and matters connected

therewith.

The Act has been amended on 16th July 2013 to ensure workersô safety, welfare and rights and

promoting trade unionism and collective bargaining. Furthermore, Government has also published

the Bangladesh Labour Rules 2015 in accordance with the said Act.

The program provides insight into existing labour laws and rules to enhance the skills and

knowledge necessary to perform day-to-day HR activities.

Course Objectives

After completion of the course, participants will be able to apply the following Act and Rules

effectively in their workplace:

Á Bangladesh Labour Act, 2006; and

Á Bangladesh Labor Rules, 2015.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation

56

Course Outline

Session Title Duration

(hr)

Training Methods

1. Scope and application of the Bangladesh

Labour Act

1 Lecture, Group Discussion

2. Definition and classification of workers 2 -Do-

3. Conditions of employment 2 Lecture, Exercise, Group

Discussion

4. Misconduct, punishment and disciplinary

proceedings

1 Lecture, Group Discussion

5. Health, safety and welfare 1 -Do-

6. Functions and eligibility of welfare officer 2 -Do-

7. Formation and functions of safety

committee

2 -Do-

8. Working hour and OT calculation 2 Lecture, Exercise, Group

Discussion

9. Different types of Leave 2 Lecture, Group Discussion

10. Maternity leave and calculation of benefit 1 Lecture, Exercise, Group

Discussion

11. Wage: Payments and deductions 1 -Do-

12. Trade Union and Collective Bargaining

Agent (CBA)

2 Lecture, Group Discussion

13. Formation and function of Participation

Committee

1 -Do-

 Total contact hour 20

Co-ordinator : Akhund A. Shamsul Alam

Mobile : 01715-511354

E- mail : akhundalam@gmail.com

57

BASIC MANAGEMENT & HUMAN RESOURCE DEVELOPMEN T

Course Duration : 23-27 September, 2018, 05 Days evening (Excluding holidays),

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

The main Objective of the course is to up date the conceptual knowledge of labour laws for the

executives responsible for managing human resources, particularly, the ñworkersò Besides the

main features of the labour laws, the participants will be able to develop their skills on the

application of the labour laws through the program.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Basic Principles and Practices Techniques of Human Resources Management

- Develop Operational and conceptual skills for Smooth discharge of day to day Personnel

Functions

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

58

Course Outline

Session Title

Duration

(hr)
Training Methods

1.
Concept of Management 1 Lecture, group discussion

2.
Managerial Roles and Skills 2 Lecture, Exercise

3.
Planning & Decision Making 2 Lecture, Exercise, group work

4.
Functions of HRM 1 -Do-

5.
HR Planning Process 1 Lecture, group discussion

6.
Leadership & Team Building 2 -Do-

7.
Motivation & Communication 3 Lecture, Exercise, group work

8.
Performance Management 3 -Do-

9.
Training & Development 3 Lecture, group discussion

10.
National Integrity Strategy. 1 -Do-

Total contact hour 20

Co-ordinator : Md. Zafar Ali

Mobile : 01712-594621

E- mail : alizafarbim@gmail.com

59

BANGLDESH LABOR ACT 2006 AND BANGLADESH LOBOR RULES

2015

Course Duration : 15-19 October 2018; 05 Days (Excluding holidays)

 : 10-14 December 2018; 05 Days (Excluding holidays)

 : 8-12April 2019; 05 Days (Excluding holidays)

Timing : 17:00-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for Managers, HR executives, Administrative Officers, Labour Welfare

Officers, mid-level executives in the government, semi-government, corporate & private sector. It

will also be suitable for executives working with NGOs and Fresh business graduates with basic

knowledge in HRM who are interested in building their career in human resource management.

Eligibility for the course:

Any individual, minimum graduated from any discipline working in private, public and NGO or

self employed.

Background of the course:

The Bangladesh Labour Act, 2006 consolidates and amends the laws relating to employment of

labour, relations between workers and employers, payment of wages and compensation for

injuries to workers, formation of trade unions, raising and settlement of industrial disputes, health,

safety, welfare and working conditions of workers, and apprenticeship and matters connected

therewith. The Act has been amended on 16th July 2013 to ensure workersô safety, welfare and

rights and promoting trade unionism and collective bargaining. Furthermore, Government has

also published the Bangladesh Labour Rules 2015 in accordance with the said Act.

The program provides insight into existing labour laws and rules to enhance the skills and

knowledge necessary to perform day-to-day HR activities.

Course Objectives

After completion of the course, participants will be able to apply the following Act and Rules

effectively in their workplace:

Á Bangladesh Labour Act, 2006; and

Á Bangladesh Labor Rules, 2015.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

60

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Scope and application of the Bangladesh

Labour Act

1 Lecture, Group Discussion

2. Definition and classification of workers 2 Lecture, Exercise, Group

Discussion

3. Conditions of employment 2 -Do-

4. Misconduct, punishment and disciplinary

proceedings

1 -Do-

5. Health, safety and welfare 1 -Do-

6. Functions and eligibility of welfare officer 2 -Do-

7. Formation and functions of safety

committee

2 -Do-

8. Working hour and OT calculation 2 -Do-

9. Diff erent types of Leave 2 -Do-

10. Maternity leave and calculation of benefit 1 -Do-

11. Wage: Payments and deductions 1 -Do-

12. Trade Union and Collective Bargaining

Agent (CBA)

2 -Do-

13. Formation and function of Participation

Committee

1 -Do-

 Total contact hour 20

Co-ordinator : Mohammad Mainul Islam

Mobile : 01720-462202

E- mail : mainul0786@yahoo.co.in

61

SOCIAL COMPLIANCE IN RELATION TO BANGLADESH LABOUR

ACT 2006

Course Duration : 21-25 October, 2018, 05 Days (Excluding holidays)

Timing : 17:00-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for Managers, HR executives, Administrative Officers, Labour Welfare

Officers, mid-level executives in the government, semi-government, corporate & private sector. It

will also be suitable for executives working with NGOs and Fresh business graduates with basic

knowledge in HRM who are interested in building their career in human resource management or

social compliance.

Eligibility for the course:

Any individual, minimum graduated from any discipline working in private, public and NGO or

self employed.

Background of the course:

Social compliance refers to an organisation's adherence to law of the land, certain social

standards, including those related to child and forced labour, working hours and working

conditions, workers' health and safety, salary and overtime and freedom of speech and

association.

The program provides insights into major social compliance issues in relation to Bangladesh

Labour Act 2006 to enhance the skills and knowledge necessary to promote social standards in

the industry.

Course Objectives

The course is designed to make the participants better understand the concept of Social

Compliance with special focus on child labour, forced labour, discrimination, working hours and

leave, wages and benefits, maternity benefit, health, safety and welfare and freedom of

association in relation to the Bangladesh Labour Act 2006.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

62

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Introduction to Social Compliance 1 Lecture, Group Discussion

2. Hierarchy of Social Compliance 2 Lecture, Exercise

3. Issues of Social Compliance 2 Lecture, Exercise, Group

Discussion

4. Core Labour Standards- ILO 1 Lecture, Group Discussion

5. Child Labour , Forced Labour,

Discrimination

1 Lecture, Exercise, Group

Discussion

6. Health and Safety 2 -Do-

7. Freedom of Association 2 -Do-

8. Disciplinary Practices 2 -Do-
9. Working Hours & leave 2 -Do-

10. Wages and benefits 1 -Do-

11. Comparison among different international

standards

1 -Do-

12. Comparison among different Buyersô

Code of Conduct

2 Lecture, Group Discussion

 Total contact hour 20

Co-ordinator : Akhund A. Shamsul Alam

Mobile : 01715-511354

E- mail : akhundalam@gmail.com

63

HUMA N RESOURCES MANAGEMENT: PRINCIPLES & PRACTICES

Course Duration : 25-29 November, 2018, 05 Days evening (Excluding holidays),

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

The main Objective of the course is to update the conceptual knowledge of labour laws for the

executives responsible for managing human resources, particularly, the ñworkersò Besides the

main features of the labour laws, the participants will be able to develop their skills on the

application of the labour laws through the program.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Understand Basic Principles and Practices Techniques of Human Resources Management; and

- Develop Operational and conceptual skills for Smooth discharge of day to day Personnel

Functions.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

64

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Human Resource Concept, Nature, Functions

and Importance

1 Lecture, group discussion

2. Job Analysis: Job description and job

Specification

2 Lecture, Exercise

3. HR Planning 2 Lecture, Exercise, group

work

4. Recruitment & Selection 1 -Do-

5. Wages and Salary Administration 1 Lecture, group discussion

6. Performance Appraisal 2 -Do-

7. Motivation & Communication 3 Lecture, Exercise, group

work

8. Employee Safety & Health 3 -Do-

9. Industrial Relations. 3 Lecture, group discussion

10. National Integrity Strategy. 1 -Do-

 Total contact hour 20

Co-ordinator : Md. Zafar Ali

Mobile : 01712-594621

E- mail : alizafarbim@gmail.com

65

BANGLDESH LABOR ACT 2006 AND BANGLADESH LOBOR RULES 2015

Course Duration : 23 December, 2018

Venue : BIM, Dhaka.

 24 February, 2019

Venue : BIM, Chattogram

Timing : 09:00-17:00

Course Fee : Tk.3,500/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for Managers, HR executives, Administrative Officers, Labour Welfare

Officers, mid-level executives in the government, semi-government, corporate & private sector. It

will also be suitable for executives working with NGOs and Fresh business graduates with basic

knowledge in HRM who are interested in building their career in human resource management.

Eligibility for the course:

Any individual, minimum graduated from any discipline working in private, public and NGO or

self employed.

Background of the course:

The Bangladesh Labour Act, 2006 consolidates and amends the laws relating to employment of

labour, relations between workers and employers, payment of wages and compensation for

injuries to workers, formation of trade unions, raising and settlement of industrial disputes, health,

safety, welfare and working conditions of workers, and apprenticeship and matters connected

therewith.

The Act has been amended on 16th July 2013 to ensure workersô safety, welfare and rights and

promoting trade unionism and collective bargaining. Furthermore, Government has also published

the Bangladesh Labour Rules 2015 in accordance with the said Act.

The program provides insight into existing labour laws and rules to enhance the skills and

knowledge necessary to perform day-to-day HR activities.

Course Objectives

After completion of the course, participants will be able to reach a common understanding on the

following Act and Rules:

Á Bangladesh Labour Act, 2006; and

Á Bangladesh Labor Rules, 2015

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

66

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Scope and application of the Bangladesh

Labour Act

1 Lecture, Group Discussion

2. Definition and classification of workers 1 -Do

3. Conditions of employment 1 Lecture, Exercise, Group

Discussion

4. Misconduct, punishment and disciplinary

proceedings

1 -Do-

5. Health, safety and welfare 1 Lecture, Group Discussion

6. Working hours and Leave 1 Lecture, Exercise, Group

Discussion

7. Wage: Payments and deductions 1 -Do-

 Total contact hour 7

Co-ordinator : Akhund A. Shamsul Alam

Mobile : 01715-511354

E- mail : akhundalam@gmail.com

67

CERTIFICATE COURSE ON HUMAN RESOURCE MANAGEMENT (CHRM)

Course Duration : 20-31 January 2019, 10 Days Evening (Excluding holidays),

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk.9,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

Taking the effort to provide employees with the tools they need to thrive is worth the investment.

The program is designed to familiarize the participants with the advanced concepts and

techniques of a human resource management in an organization.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Explain the basics of human resource management.

- Acquiring the HR skill requirements of an organization

- Formulating HR plan & conducting Audit.

- Apply the methods & techniques of performance appraisal.

- Establishing & evaluating compensation system.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

68

Course Outline

Session Title Duration (hr) Training Methods

1. Concept & Functions of HRM 3 Lecture, group discussion

2. HR planning & Job Analysis 4 Lecture, Exercise

3. Recruitment & Selection 4 Lecture, Exercise, group work

4. Selection Test & Interviewing 4 -Do-

5. Training Need Assessment 2 Lecture, group discussion

6. Training & Development 2 -Do-

7. Performance Appraisal 4 Lecture, Exercise, group work

8. Compensation Management 4 -Do-

9. Motivation & Communication

skills

4 Lecture, group discussion

10. Employee Safety and Health 4 -Do-

11. Basic Labour Law 4 -Do-

 Total contact hour 40

Co-ordinator : Shaikh Sajibur Rahman

Mobile : 01911-187780

E- mail : sksajibbim@gmail.com

69

HUMAN RESOURCE MANAGEMENT FOR NEW HR PROFESSIONALS

Course Duration : 04-15 March, 2019, 10 Days evening (Excluding holidays)

Timing : 17:00-21:30

Venue : BIM, Dhaka

Course Fee : Tk.9,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

The main Objective of the course is to up date the conceptual knowledge of labour laws for the

executives responsible for managing human resources, particularly, the ñworkersò Besides the

main features of the labour laws, the participants will be able to develop their skills on the

application of the labour laws through the program.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Basic Principles and Practices Techniques of Human Resources Management

- Develop Operational and conceptual skills for Smooth discharge of day to day Personnel

Functions

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

70

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Concept of Management 1 Lecture, group discussion

2 Managerial Roles and Skills 2 Lecture, Exercise

3 Planning & Decision Making 2 Lecture, Exercise, group work

4 Functions of HRM 1 Lecture, Exercise, group work

5 HR Planning Process 1 Lecture, group discussion

6 Leadership & Team Building 2 Lecture, group discussion

7 Motivation & Communication 3 Lecture, Exercise, group work

8 Performance Management 3 Lecture, Exercise, group work

9 Training & Development 3 Lecture, group discussion

10 National Integrity Strategy. 1 Lecture, group discussion

 Total contact hour 20

Co-ordinator : Mohammad Mainul Islam

Mobile : 01720462202

E- mail : mainul0786@yahoo.co.in

71

BASIC HUMAN RESOURCES MANAGEMENT

Course Duration : 08 -12 October, 2018, 10 Days evening (Excluding holidays),

Timing : 17:00-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligib ility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

The main Objective of the course is to update the conceptual knowledge of labour laws for the

executives responsible for managing human resources, particularly, the ñworkersò Besides the

main features of the labour laws, the participants will be able to develop their skills on the

application of the labour laws through the program.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Basic Principles and Practices Techniques of Human Resources Management

- Develop Operational and conceptual skills for Smooth discharge of day to day Personnel

Functions

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

72

Course Outline

 Session Title
Duration

(hr)
Training Methods

1 Human Resource Concept, Nature, Functions and

Importance.

1 Lecture, group discussion

2 Job Analysis: Job description and job Specification 2 Lecture, Exercise

3 HR Planning 2 Lecture, Exercise, group

work

4 Recruitment & Selection 1 Lecture, Exercise, group

work

5 Wages and Salary Administration 1 Lecture, group discussion

6 Performance Appraisal 2 -Do-

7 Motivation & Communication 3 Lecture, Exercise, group

work

8 Employee Safety & Health 3 Lecture, Exercise, group

work

9 Industrial Relations. 3 Lecture, group discussion

10 National Integrity Strategy. 1 Lecture, group discussion

 Total contact hour 20

Co-ordinator : Mohammad Mainul Islam

Mobile : 01720462202

E- mail : mainul0786@yahoo.co.in

73

HUMAN RESOURCE MANAGEMENT FOR EXECUTIVES

Course Duration : 21-30 March, 2019, (06 Days)

Timing : 18:30-21:30

Venue : BIM, Chattogram

Course Fee : Tk. 6,500/-

Number of Participants : 20

Target Group/Who Should Attend:

Administrative Officers, mid-level managers, HR officers and other executives in the Government

and private sector. Also fresh graduates from any discipline can participate in this course.

Eligibility for the Course:

Graduates from any discipline.

Background of the Course:

This course provides a brief review of essential personal management concepts and techniques in

a highly understandable form. This program covers the fundamental human resource activities

such as hiring, training, compensating, appraising and developing employees that are essential

part of every managerôs job.

Course Objectives

This program is designed to suit the working executives in human resource areas with a view to

develop their knowledge as well as skill in the following areas:

ï Basic principles and techniques of human resource management

ï Develop operational and conceptual skills for smooth discharge of day-to-day personnel

functions.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

74

Course Outline

Session Title
Duration

(hr)
Training Methods

1 Human Resource Management: Concept, Nature

and Importance

2 Lecture, group

discussion

2 Functions of HR Department 1 Lecture, group

discussion

3 Job Analysis 2 Lecture, group

discussion

4 Recruitment and Selection 1 Lecture, group

discussion

5 Orientation 1 Lecture, group

discussion

6 Compensation Management 2 Lecture, group

discussion

7 Performance Management 2 Lecture, group

discussion

8 Motivating Employees 1 Lecture, group

discussion

9 Communication 1 Lecture, group

discussion

10 Leadership and Team Building 2 Lecture, group

discussion

11 Training and Development 2 Lecture, group

discussion

12 Employee Grievance Handling 1 Lecture, group

discussion

 Total contact hour 18

Co-ordinator : Engr. Md. Tariqul Islam

Mobile : 01534-669171

E- mail : tariqul2006@yahoo.com

75

LABOR LAW FOR MANAGERS AND EXECUTIVES

Course Duration : 14-18 April, 2019, 05 Days evening (Excluding holidays),

Timing : 17:00-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants: 10

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

The main Objective of the course is to up date the conceptual knowledge of labour laws for the

executives responsible for managing human resources, particularly, the ñworkersò Besides the

main features of the labour laws, the participants will be able to develop their skills on the

application of the labour laws through the program.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Acquire a good understanding of the Bangladesh Labour Act 2006

- Explain the meaning of a variety of Labour Law terms

- Apply the legal aspects of the Act to their human resource management system and

- Formulate policies that will enhance a more harmonious employer-employee relationship

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

76

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Definition of Worker 1 Lecture, group discussion

2. Classification of Workers & Period of Probation 2 Lecture, Exercise

3. Conditions of Employment 2 Lecture, Exercise, group

work

4. Working hours & Leave 1 -Do-

5. Right to and Liability for, Payment of Maternity

Benefits

1 Lecture, group discussion

6. Steps in Disciplinary Procedure 2 -Do-

7. Wages and Payment 3 Lecture, Exercise, group

work

8. Calculation of Wages & Payment during leave

of holiday period

3 -Do-

9. Compensation for Injury & Provident Fund 3 Lecture, group discussion

10. Trade Union & Industrial Strategy 1 -Do-

 Total contact hour 20

Co-ordinator : Md. Zafar Ali

Mobile : 01712-594621

E-mail : alizafarbim@gmail.com

77

ESSENTIAL SKILLS FOR HUMAN RESOURCE MANAGEMENT

PROFESSIONALS

Course Duration : 21-25 April 2019, 05 Days evening (Excluding holidays),

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

The program is suitable for senior and mid-level executives in the government, semi-government,

corporate & private sector. It will also be suitable for executives working with NGOs and Fresh

business graduates with basic knowledge in HRM who are interested in building their career in

the employee management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

Taking the effort to provide employees with the tools they need to thrive is worth the investment.

The program is designed to familiarize the participants with the advanced concepts and

techniques of a human resource management in an organization.

Course Objectives

The course is designed to provide the concepts of advanced HR skill requirement(s) in an

organizational setting and to create a scope for developing Competencies of an individual who is

eager to enhance professionalism in the HR department. It is expected that after the successful

completion of the course, participants will be able to:

- Explain the basics of human resource management.

- Acquiring the HR skill requirements of an organization

- Formulating HR plan & conducting Audit.

- Apply the methods & techniques of performance appraisal.

- Establishing & evaluating compensation system.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

78

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Functions of HRM 1 Lecture, group discussion

2. HR planning & Job Analysis 2 Lecture, Exercise

3. Recruitment & Selection 2 Lecture, Exercise, group work

4. Selection Test & Interviewing 1 -Do-

5. Training Need Assessment 1 Lecture, group discussion

6. Training & Development 2 -Do-

7. Performance Appraisal 3 Lecture, Exercise, group work

8. Compensation Management 3 -Do-

9. Motivation Communication skills 3 Lecture, group discussion

10. Employee Safety and Health 2 -Do-

 Total contact hour 20

Co-ordinator : Shaikh Sajibur Rahman

Mobile : 01911-187780

E- mail : sksajibbim@gmail.com

79

IT & COMPUTER SERVICES

MANAGEMENT

80

81

SPREAD SHEET ANALYSIS WITH MS -EXCEL

Course Duration : 23-26 July 2018, 4 Days

Timing : 17:30-21:30

Course Fee : Tk. 7,000/-

 12-15 November, 4Days

Timing : 09:30-13:30

Venue : BIM, Dhaka

Course Fee : Tk. 6,000/-

Number of Participants : 20

Target Group/who should attend:

Executives from public service, private service, donor agencies, Students, Financial Analysts,

Researchers and anyone interested in learning Excel. Participants must have basic knowledge on

Excel. Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the course:

Microsoft Excel is most widely used productivity tool in todayôs corporate world and education

sector. Day to day corporate analysis, reporting, tools and applications are prepared with Excel. It

will be an advantage for course attendees to learn practical and advanced usages of Excel for

office and academic activities. Participants will work extensively with practical examples. On

completion of the course, participants will be able to readily apply the concepts discussed during

the sessions in their specific organizations. This is a hands-on, intensive, rigorous and

intellectually challenging program. Participants will learn exceptionally valuable skills that have

become increasingly essential for every modern day enterprise.

Course Objectives

The course is designed to provide the basic to intermediate knowledge on Microsoft Excel.

Participants will be able to:

- Gather knowledge about the versatile use of Microsoft Excel

- Understand the use of different Excel functions & formulas in their real life work

- Understand the basic calculation of different functions & formulas

- Create a data sheet using different data validation method

- Data Analysis using charts & graphs

- Data representation using different formatting

- Analyze using Dynamic reporting tools.

82

Evaluation Method:

Learning level: Pre-test and post test.

Reaction Level: Training evaluation.

Course Outline

Session Title Duration

(hr)

Training Methods

1 Inauguration, Registration, Sharing course

outline, Participantôs Need Analysis

1 Discussion

2 Common and Special Operations 2 Demonstration, Exercise

3 Cell References, Formatting & Styles 2 Demonstration, Exercise

4 Sort, Filter and Advanced Filter 2 Demonstration, Exercise

5 Conditional Formatting 1 Demonstration, Exercise

6 Data Validation 2 Demonstration, Exercise

7 Charts 2 Demonstration, Exercise

8 Pivot Table 2 Demonstration, Exercise

9 Functions (logic, Math) 3 Demonstration, Exercise

10 Functions (Date, Lookup) 2 Demonstration, Exercise

11 Post test 1 Exercise

 Total contact hour 20

Co-ordinator : Farkhunda Dorin

Mobile : 01711-907418

E- mail : rumjhum_r@yahoo.com

83

ICT for Office Management

Duration : 14 - 25 October 2018, 10 Working Days

 14 - 25 April 2019, 10 Working Days

Timing : 17:30 ï 21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target group/ who should attend

Office executives/personnel having basic computing skills would like to use ICT smartly

Eligibility fo r the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

External and internal environment of the organization has already been changed towards

virtualization. This course aims to transform human resources to the best fitted with this changing

environment.

Course Objectives

Boost the knowledge and skills of different government, semi-government, autonomous bodies,

and public or private sector enterprises with world-class industry standards ICT practices.

Introducing effective and easy-to-use ICT tools and applications.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

84

Course Outline

Session Title Duration

(hr)

Training Methods

1 -Inauguration, Registration, Concept of Training &

Sharing course outline

1

2 -Advanced Word Processing using MS Word

-Information Systems and Management Challenges

2 Lecture, Individual

Exercise

3 -Creating, editing and formatting.

-Tables of Contents

2 Lecture, Individual

Exercise

4 -Review and Track Changes,

-Mail Merge

4 Lecture, Individual

Exercise

5 -Logical Functions and Operators,

-Advanced Data Sorting & Filtering

6 Lecture, Individual

Exercise

6 -Advanced Functions of MS Excel 12 Exercise

7 -Internet and online applications 4 Lecture, Individual

Exercise

8 -Cloud Computing Environment,

-Advance email and messenger

4 Lecture, Individual

Exercise

9 -Working with Cloud storage,

-Android Applications

3 Lecture, Individual

Exercise

10 -Integrating mobile for office management 1 Lecture, Individual

Exercise

11 -Online task management and scheduling 1 Lecture, Individual

Exercise

 Total contact hour 40

Co-ordinator : S M Ariful Islam

Mobile : 01675-022755

E- mail : arifull@yahoo.com

85

CYBER SECURITY AWARENESS WORKSHOP

Duration : 11 - 13 December 2018, 3 Working Days,

Timing : 17:30 ï 21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target group/ who should attend

All the ICT Focal Point Officer/Office Executives/Computer End Users having basic computing

skills should have this knowledge to protect digital information.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

Valuable information is unknowingly exposed to security risks with the rapid expansion of

information technology in the public private sector; information security is now getting maximum

importance. To give contemporary ideas to the information technology users do not have a

general idea about cyber security.

Course Objectives

In Todayôs organizational Environment, almost every role involves working with Computers in

some manner. Recent events indicated that security breaches could happen with almost any

computer users, at office or home. This course is intended to provide you with an introduction to

common security threats and issues as well as ways to counteract them.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

86

Course Outline

Session Title
Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline

1

2 Training Concept & Process

Introduction to Information Systems

Securing Information

2 Lecture

3 Type of Cyber-crime and business loss of

cybercrime

1 Lecture, Exercise

4 Guard against cyber crime 1 Lecture, Exercise

5 Physical access control 1 Lecture, Exercise

6 Security outside of the office 1 Lecture, Exercise

7 Email and Internet Security 1 Lecture, Exercise

8 Role of Encryption in Network Security, 1 Lecture, Exercise

9 Digital Signature

ISMS ISO-27000

1 Lecture, group discussion

10 Policy and Legal Issues of Cyber Security 1 Lecture, group discussion

11 Case Analysis & Group Discussion 1 Lecture, Exercise

 Total contact hour 12

Co-ordinator : S M Ariful Islam

Mobile : 01675-022755

E- mail : arifull@yahoo.com

87

MARKETING MANAGEMENT

88

89

A SEMINAR ON POLITICAL SERVICES MARKETING FOR PEACEFUL

DEMOCRACY

Course Duration : 07 July, 2018 (01 Day)

Timing : 09:30-17:00

Venue : BIM, Dhaka

Course Fee : Tk. 3,500/-

Number of Participants : 20

Target Group/Who Should Attend:

The Presidents/General Secretaries of all Registered Political Organizations of Bangladesh

Eligibility for the course:

Participants should have the presidents or general secretary or any equivalent leaders of any

registered Political organization of Bangladesh who must have graduation degree in any

discipline.

Background of the Course:

óPolitical services marketingô is a new concept of Non-profit marketing. All political

organizations can use product strategy, marketing communication strategy, and delivery strategy

to attract political market (present + potential voters) for winning maximum political market share

in arriving on the government platform for creating a peaceful political environment. Therefore,

all level of political leaders should have political services marketing knowledge, skills, and

attitudes.

Course Objectives

The main objective is to train up the decision makers of all registered political organizations of

Bangladesh to create a peaceful political environment.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

90

Course Outline

Session Title Duration

(hr)

Training

Methods

1 Political Market, and Political Services Marketing 1

Presentation,

Discussion, and

Exercise

2 A Model for Designing a Political Product 1

3 Government Structure for Delivering Political Services

Marketing

1

4 New Structure of a Political Organization 1

5 Branding of a Political Organization 1

6 Developing Fund 1

7 Political Environment & Setting plans to attract voters 1

8 Facilitating Individual, and Organizational Marketers 1

 Total contact hour 08 (Eight Hrs)

Co-ordinator : Dr. Uttam Kumar Datta

Mobile : 01715-782054

E- mail : Ukdatta@gmail.com

91

MARKETING AND SALESMANSHIP

Course Duration : September 16- 27, 2018, (10 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

Marketing officer, sales officers, sales supervisors, sales representatives, area sales managers,

distribution officer, Fresher, digital marketing executives and professionals.

Eligibility for the course:

This course is suitable for marketing and sales executives of different levels (i.e. marketing

officer, sales officers, sales supervisors, sales representatives, area sales managers, distribution

officer etc.) of both public and private sector enterprises who are interested to promote their

business both digitally and with brick and mortar. Student with both Business and non-Business

background may fit them for corporate job in business world and advance their CV with this

Training.

Background of the Course:

The change and evolution of modern technologies, small and medium businesses are doing

everything they can to keep up, which can be said true for the rest of human society. Brick-and-

mortar businesses are either changing their business models to an online one, or beefing up

existing marketing efforts with digital marketing strategies ï in an attempt to capture a growing

and very lucrative online marketplace.

Course Objectives

¶ Understand the modern concepts of digital Marketing, customer oriented integrated

marketing and effective marketing management digitally.

¶ Participants will be able to develop and manage the effective digital marketing mix.

¶ Managing e-marketing, e-commerce and e communication successfully.

¶ Understanding the freelancing and earning through online.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

http://digitalmarketingphilippines.com/why-smes-should-have-a-digital-marketing-campaign/
http://digitalmarketingphilippines.com/how-to-set-up-a-profitable-digital-marketing-campaign/

92

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inaugeration, Registration, Objective Setting 1

1. Understanding the basic issues of marketing 1 Lecture, Group

Discussion

2. The Marketing System & Task 2 Lecture, Group work,

Exercise

3. Developing Marketing Strategies and Plans 2 Lecture, Group work,

Exercise

4. Scanning Environment & conducting Mktg.

Research

2 Lecture, Exercise,

Case Study

5. Market Demand Forecasting 3 Exercise

6. Marketing Mix 1 Lecture, Exercise,

Demons.

7. Setting Product Strategy 2 Lecture

8. Product Life Cycle and marketing Strategy 2 Lecture, Case Study

9. Creating Long-Term Loyalty Relationships 1 Lecture, Exercise

10. Segmentation, Targeting & Positioning Strategy 3 Lecture, video,

Exercise

11. Developing Pricing Strategy and Programs 2 Lecture, Exercise

12. Wholesale and Retail Management 2 Lecture, Group work

13. Brand Building & Brand Equity Management 4 Lecture, Video,

Group work

14. Understanding the sales Management &

Salesmanship

2 Lecture, Case study,

Discussion

15. Characteristics require to be successful in sales 2 Lecture, Case study,

Discussion

16. Selling process, Handling Customer Objections 3 Exercise, Lecture,

Discussion

17. Motivating sales people 1 Lecture, Case Study

18. Sales force size determination 2 Lecture, Case Study,

Exercise

19. Managing bad customer 1 Lecture, Group work

20. Course Evaluation and Certificate Awarding 1

 Total contact hour 40

Co-ordinator : Nirjhar Mazumder

Mobile : 01511-111222

E- mail : mazumdernirjhar_bim@yahoo.com

93

BRAND MANAGEMENT: INCRE DIBLE BRAND BUILDING STRATEGY

Course Duration : November 26 - 29, 2018, (04 Days)

Timing : 17:30-21:30

Venue : BIM, Chattagram

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This program benefits professionals working in all areas of Business especially in media or retail

buying, brand planning, advertising, public relations, art direction, business analysis, strategic

planning or within the creative services. Student with both Business and non-Business

background may fit them for corporate job in business world and advance their CV with this

Training.

Eligibility for the course:

This course is suitable for marketing and sales executives, the executives working in Brand

management and creative divisions as well as people interested to peruse their career in Brand

Management are highly encouraged. The Training course is open to anyone interested in gaining

or improving their Brand and Product management skills.

Background of the Course:

The creation of the brand, brand identity and image, how a customer views the brand, the

experience he/she has with the brand, brand value and equity, all these are a part of brand

management. Sales depend on brand awareness and brand image. Positive associations with the

brand affect customer loyalty and preference. Since brands are so significant in marketing of a

product, the management of the brand also becomes equally significant.

Course Objectives

¶ Develop and implement customer based brand and positioning strategies

¶ Learn to effectively design and implement Brand Building, Maintaining, and Monitoring.

¶ Learn how to choose the appropriate and most effective branding elements to build brand

equity and design marketing programs and Preliminary concept of Brand Accounting and

auditing.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

https://www.educba.com/course/creating-a-brand/

94

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inaugeration, Registration, Objective Setting 1

2. Understanding Branding

ï Products to brands, Attributes 1 Lecture, Group work,

Exercise

ï Building Brand, Selecting Brand Elements 1 Lecture, Group work,

Exercise

ï Management & Architecture 1 Lecture, Group work,

Exercise

3. The Decision to Brand

ï Branding Dimensions 1 Lecture, Group work,

Exercise

ï Brand Planning, Brand Analysis 2 Lecture, Exercise, Demons.

ï Brand Strategy 1 Lecture

4. Brand Audit 1 Lecture, Case Study

5. Connection Triangle 1 Lecture, video, Exercise

6. Big Idea 1 Lecture, video, Exercise

7. Evaluating Advertising 1 Lecture, video, Exercise

8. Guidelines of Creating Product to an Incredible

Brand

1 Lecture, Group work

9. Personal Branding Strategy, Tips and

Techniques

1 Lecture, Group work

10. Branding Dangers and Pitfalls 1 Lecture, Case study,

Discussion

11. Certificate Awarding 1

 Total contact hour 16

Co-ordinator : Nirjhar Mazumder

Mobile : 01511-111222

E- mail : mazumdernirjhar_bim@yahoo.com

95

CERTIFICATE COURSE ON EF FECTIVE MARKETING AND SALES

MANAGEMENT

Course Duration : 06- 24 January, 2019, (15 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 10,500/-

Number of Participants : 20

Target Group/Who Should Attend:

Fresh Graduates, Junior & Mid level Executives of any Department in Business Organizations.

Eligibility for the Course:

Graduation Degree in any Discipline and Minimum one year experience as marketing and sales

manager

Background of the Course:

In the modern marketing concept, exchange is the core concept of marketing. In this view, all

organizations are crating exchanges. But most of them have no skilled executives who have

formal marketing knowledge, skill, and positive attitudes in performing their marketing activities

effectively and efficiently. In order to trained up the existing executives and provide trained up

executives for those organizations, this course has been designed.

Course Objectives

The ultimate objective of this course is to trained up executives who are working as marketing

and sales managers in distinguish business organizations and certify the fresh participants as the

trained up persons on ñMarketing and Sales Managementò to ensure their job opportunities as

Marketing and Sales Executives in any business organization.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

96

Course Outline

Session Title Duration

(hr)

Training Methods

1
Levels of Market & Marketing Management 4 Lecture & Exercise

2
Individual Product Decisions & Product

Strategy

4 Lecture & Group

Discussion

3
Designing Marketing Channels & Pricing

Strategy

6 Lecture & Exercise

4
Effective Marketing Communication Strategy 4 Lecture and Group

Discussion

5
Product Life-Cycle and Marketing Strategy 4 Lecture and Exercise

6
Competitive Marketing Strategy and

Marketing Plan

4 Lecture & Exercise

7
Value, Customer Satisfaction, Retention &

CRM

4 Lecture & Group

Discussion

8
Effective Selling & Sales Management 6 Lecture & Exercise

9
Demand Forecasting, Quota, and Territory

Mgt.

4 Lecture and Group

Discussion

10
Sales Force Designing & Management 6 Lecturwe and Exercise

11
Effective Selling Techniques 2 Lecture & Group

Discussion

12
Monitoring Sales & Performance Evaluation 4 Lecture & Exercise

13
Duties of Salesperson & Sales Supervisors 6 Lecture and Group

Discussion

Total contact hour 60 (Sixty Hrs)

Co-ordinator : Dr. Uttam Kumar Datta

Mobile : 01715-782054

E- mail : Ukdatta@gmail.com

97

DIGITAL MARKETING

Course Duration : 20 ï 31 January, 2019, (10 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This course is suitable for marketing and sales executives of different levels (i.e. marketing

officer, sales officers, sales supervisors, sales representatives, area sales managers, distribution

officer etc.) of both public and private sector enterprises. Student with both Business and non-

Business background may fit them for corporate job in business world and advance their CV with

this Training.

Eligibility for the course:

This program benefits professionals working in all areas of Business engaged in producing,

marketing and communicating products. Business/ factory owners will also be benefited by

attending this course.

Background of the Course:

The heart of business success lies in its marketing and Sales. Most aspects of a business depend

on successful marketing and salesmanship. The overall marketing umbrella covers advertising,

public relations, promotions and sales while salesmanship covers the effective selling of products

and generating adequate revenue for organization.

Course Objectives

¶ Understand the modern concepts of market, customer oriented integrated marketing and

effective marketing management.

¶ Participants will be able to manage the sales management functions efficiently.

¶ Participants will be able to use the tools and techniques of modern salesmanship more

skillfully in order to achieve the organizational goals and render customer satisfaction.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

98

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inaugeration, Registration, Objective Setting 1

2 E Marketing / Digital Marketing Basic 3 Lecture, Group

Discussion, Video

Content

3 Website Optimization 8 Lecture,

Demonstration,

Exercise

4 Search Engine Optimization 12 Lecture,

Demonstration,

Exercise

5 Social Media Marketing 8 Lecture,

Demonstration,

Exercise

6 Google Adwards 4 Demonstration,

Exercise

7 Earning Scopes With Your Digital Marketing

Skills-Freelancing and other

3 Lecture ,

Demonstration,

Exercise

8 Course Evaluation and Certificate Awarding 1

 Total contact hour 40

Co-ordinator : Nirjhar Mazumder

Mobile : 01511-111222

E- mail : mazumdernirjhar_bim@yahoo.com

99

BRAND MANAGEMENT FOR EFFECTIVE MARKETING

Course Duration : 03- 14 March, 2019 (10 Days)

Timing : 17:30-21:30,

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

Product Managers & Brand Managers of Business Organizations and Fresh Graduates who want

to build their carrier as a Brand Manager

Eligibility for th e course:

Junior & Mid level Executives and Fresh Graduates

Background of the Course:

Branding is the key to operate any business effectively. It creates awareness and reputation in the

target market for long-term business. This course has been designed targeting the business

organizations as they can develop their product and brand managers to build brand equity for life-

time customer value.

Course Objectives

¶ Developing skills of the product and brand executives to build brand and manage the

product mix and product lines?

¶ Enabling the executives as they can make better brand decisions to establish brand equity?

¶ Facilitating the organizations as they can win competitive advantages through setting a

branding strategy?

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

100

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Brand and Brand Management 4 Lecture & Exercise

2 Who do Brand Matter? 2 Lecture & Discussion

3 Customer Based Brand Equity 4 Lecture & Exercise

4 Designing Marketing Programs to build Brand 4 Lecture and Discussion

5 Identifying and establishing brand positioning 2 Lecture and Exercise

6 Planning and brand marketing programs 4 Lecture & Exercise

7 Integrating marketing communications 4 Lecture & Discussion

8 Leveraging secondary brand knowledge 2 Lecture & Exercise

9 Developing a brand equity measurement 4 Lecture and Discussion

10 Measuring sources of brand equity 4 Lecture and Exercise

11 Growing and sustaining brand equity 2 Lecture & Discussion

12 Managing brand over time. 4 Lecture & Exercise

 Total contact hour 40 (Fourteen Hrs)

Co-ordinator : Dr. Uttam Kumar Datta

Mobile : 01715-782054

E- mail : Ukdatta@gmail.com

101

THE ART OF EFFECTIVE SELLING AND SALESMANSHIP

Course Duration : 19-20 April, 2019 (02 Days)

Venue : BIM, Dhaka.

Timing : 09:30-17:30

Course Fee : Tk. 5,000/-

Number of Participants : 20

Target Group/Who Should Attend:

Sales Manager, Supervisor, and Sales Representatives

Eligibility for the course:

Graduation degree from any discipline and having one year experience as sales manager or

salesperson

Background of the Course:

Each and every business organization wants to increase sales volume as it is targeted. This target

achievement mostly depends on using the art of the sales force. Most of the business

organizations need to effectively manage their sales force. Therefore, this course has been

designed for the sales force of a business organization to upgrade their knowledge, develop skill,

and change their attitudes as they can achieve the yearly sales goal effectively.

Course Objectives

¶ Enabling the sales managers to forecast the market demand and setting quota for each

territory and salesperson

¶ Facilitating and managing the sales force as they can use effective art of selling to achieve

the yearly sales goals

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

102

Course Outline

3

Session Title

Duration

(hr)
Training Methods

1 Sales & Sales Management 1 Lecture & Exercise

2 Sales Forecasting, Quota, and Territory

Management

2 Lecture & Discussion

3 Sales Force Designing and Sales Force

Management

2 Lecture & Exercise

4 Duties of a Sales Manager/Supervisor 1 Lecture and Discussion

5 Effective Selling Techniques 2 Lecture and Exercise

6 Customer Satisfaction & Customer Relation Mgt. 2 Lecture & Exercise

7 Sales Monitoring and Performance Evaluation 2 Lecture & Discussion

8 Retailing & Direct Selling 1 Lecture & Exercise

9 Personal Selling and Salesmanship 2 Lecture and Discussion

10 Effective Measures of Sales Effectiveness 1 Lecture and Exercise

 Total contact hour 16 (Sixteen Hrs)

Co-ordinator : Dr. Uttam Kumar Datta

Mobile : 01715-782054

E- mail : Ukdatta@gmail.com

103

SALES MANAGEMENT

Course Duration : 23- 27 June, 2019, (05 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka.

Course Fee : Tk. 7,000/-

Number of Participants : 20

Target Group/Who Should Attend:

The Training course is open to anyone interested in gaining or improving their integrated selling

skills. Student with both Business and non-Business background may fit them for corporate job in

business world and advance their CV with this Training.

Eligib ility for the course:

This course is suitable for marketing and sales executives of different levels (i.e. marketing

officer, sales officers, sales supervisors, sales representatives, area sales managers, distribution

officer etc.) of both public and private sector enterprises. This program benefits professionals

working in all areas of Business engaged in producing, marketing and communicating products.

Background of the Course:

Sales training, imparts knowledge on the fundamentals: it includes the basics of sales procedure ï

prospecting, needs identification, providing solutions and closing the sale. Additionally, in many

industries, organizations need to follow certain rules and regulations while selling a product or a

service. If employees are not made aware of these rules and regulations, companies may be

answerable to the regulatory authorities. Hence sales team needs to be well-versed with all the

mandatory requirements.

Course Objectives

¶ Be able to manage the sales management functions efficiently.

¶ Participants will be able to use the tools and techniques of modern salesmanship more

skillfully in order to achieve the organizational goals and render customer satisfaction.

¶ Participants will be able to use different tools for promoting sales for selling more and

earning more.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

104

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inaugeration, Registration, Objective Setting,

Training Norms Setting

1

2 The Concept of selling and Sales Management 1 Lecture, Discussion

3 Salesmanship 1 Lecture, Discussion

4 Characteristics required to be successful in sales 1 Lecture, Discussion

5 Causes of failure of sales people 1 Lecture, Discussion

6 Sales force recruitment, selection and training 2 Lecture, Group work

7 Sales force organization, quota setting, territory

design

2 Lecture, Group work,

Exercise

8 Selling strategy, Selling process 3 Lecture, Group work,

Exercise

9 Approach customer 1 Lecture, Group work,

Exercise

10 Sales Presentation techniques 1 Lecture, Exercise, Demons.

11 Handling Customer Objections 1 Lecture, Exercise, Demons.

12 Managing bad customer 1 Lecture

13 Sales Control and Cost Analysis, Sales Audit 2 Lecture, Problem solving

14 Leading and Motivating and Managing Sales

Team

1 Lecture, Case study,

Discussion

15 Certificate Awarding 1

 Total contact hour 20

Co-ordinator : Nirjhar Mazumder

Mobile : 01511-111222

E- mail : mazumdernirjhar_bim@yahoo.com

105

PROCUREMENT AND SUPPLY

CHAIN MANAGEMENT

106

107

OPERATIONS AND SUPPLY CHAIN MANAGEMENT

Course Duration : 05-07 July 2018, 03 Days (including holidays)

Timing : 09:00-17:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs,

Private and others organizations who are responsible for operations and supply chain management

and willing to develop their career as professional on operations and supply chain management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

The purpose of this training course is to provide competency based training to enable participants

to develop a comprehensive understanding of the knowledge and skills in respect to Supply Chain

Management for improving productivity and competitiveness with a view of restructuring the

organizational functions to create a value added based thinking in the organization.

Course Objectives

The course is designed to provide the concepts about operations and supply chain management in

order to efficient organizational functions. It is expected that after the successful completion of

the course, participants will be able to:

¶ Understand the theoretical fundamentals of the operations and supply chain management.

¶ Give a general description of the supply chain management using, as appropriate, typical

examples.

¶ Understand and interpret the analysis results.

¶ Apply knowledge in a practical manner using detailed procedures.

Evaluation Method:

Learning level: Pre-test and post-test

Reaction level: Training evaluation.

108

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

1

2 Operations and Supply Strategy 2 Lecture, group discussion

3 Product and Service Design 2 Lecture, Exercise, group

work

4 Strategic Capacity Management 2 Lecture, Exercise, group

work

5 Process Analysis 2 Lecture, group discussion

6 Supply Chain Strategy 2 Case Study, Practical

demonstration

7 Logistics and Facility Location 2 Lecture, Exercise, group

work

8 Lean Manufacturing 2 Lecture, Exercise, group

work

9 Enterprise Resource Planning 2 Lecture, group discussion

10 Demand Management and Forecasting 1 Lecture, group discussion

11 Inventory Control 2 Lecture, group discussion

12 Certificate awarding and course closing and

evaluation

1

 Total contact hour 21hrs.

Co-ordinator : Dr. Engr. Mamunur Rashid

Mobile : 01727-700412

E- mail : mamun87245@gmail.com

109

ADVANCED SUPPLY CHAIN MANAGEMENT

Course Duration : 22 July ï 02 August, 2018 and 10 ï 21 March, 2019 (10 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This course is designed for all types of business personnel who run, operate and maintain business

in the present competitive market.

Eligibility for the course:

Any individual interested graduate from any discipline working in private, NGOs and who deal

with the business.

Background of the Course:

In the era of competitive business world the practical knowledge of supply chain is very much

important. It is necessary to purchase the raw materials in a competitive advantage and

manufacturing product. Now the business process is not a separate organization, but it exists in a

network of different business units. All the products are not coming from its final manufacturing

unit. But the products are coming to the market through a chain from its origin. The knowledge of

SC is necessary for all the business bodies.

Course Objectives

This course is designed for sharing the experiences to enable the participants to maintain and to

manage strong relationship among the stakeholders effectively for successful business operation

from the origin of ingredients of products to the market. After completing the course, participants

will be able to:

¶ Maintain and to manage strong relationship among the stakeholders effectively for

successful business operation.

¶ Handle different business activities efficiently.

¶ Plan the Market to introduce the product

¶ Choose the right supplier selection

¶ Maintain the supplier optimization

¶ Procure raw materials with competitive advantage

¶ Maintain the Inventory level and distribution channel

¶ Gain knowledge of value chain and value creation and others.

110

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

Course Outline

Session Title
Duration

(hr)
Training Methods

1.

Basic concepts of Supply Chain with different

types of products in the market. Discussion on the

different suppliers, Manufacturing process and

Customers.

10
Lecture, group

discussion

2.

Discussion on the right supplier selection,

maintenance the supplier optimization and

managing strong relationship among the

stakeholders effectively for successful business

operation.

10
Lecture, group

discussion

3.
Discussion on the value chain, value engineering,

competitive advantage and other necessary events.
4

Lecture, group

discussion

4.
Discussion on TQM, Improving supply chain,

Strategic supply chain.
8

Lecture, group

discussion

5.

Discussion on the Inventory, Warehouse and

Logistics management and product distribution

channel.

8
Lecture, group

discussion

 Total contact hour 40

Co-ordinator : Md. Aminul Islam.

Mobile : 01718-427947

E- mail : aminulmcbim@gmail.com

111

PUBLIC PROCUREMENT PROCESSING AND APPROVAL

PROCEDURE

Course Duration : 06-09 August 2018, 04 Days (Working Days)

Timing : 10:00-16:00

Venue : BIM, Dhaka

Course Fee : Tk. 8,000/-

Number of Participants : 20

Target Group/who should attend:

Officers from different government, semi-government, autonomous bodies, public or private

sector enterprises who are involved in public procurement may attend the course.

Eligibility for the course:

Any individual, graduate from any discipline working in public,private, NGO or self-employed

involved in public procurement.

Background of the course:

The government has enacted the "Public Procurement Act 2006 (PPA 2006)" and the "Public

Procurement Rules 2008 (PPR 2008)" to ensure the best value for money in the public sector and

enhance efficiency, transparency and accountability in the public procurement process. It is

mandatory to follow the PPA 2006 and the PPR 2008 for the procurement of any goods, works or

services using public fund. Without a good knowledge on the PPA 2006 and the PPR 2008, it is

not possible to ensure best value for public money.

Course Objectives

The major objective of the course is to provide a comprehensive understanding of the public

procurement Processing and Approval Procedure in line with Public Procurement Rules 2008 and

Public procurement Act 2006 for the people who have responsibility for public procurement.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

112

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing Course

Outline and Pre-Test

1

2. PPR Overview 2 Lecture, Group

discussion

3. Formation of Committees 1 Lecture, Group work

4. Methods of Procurement of Goods and Works 4 Lecture, Group work

5. Methods of Procurement of Services 4 Lecture, Group

discussion

6. Processing of Procurement 2 Lecture, Group

discussion

7. Complaint and Appeals 1 Lecture

8. Delegation of Financial Power;

Procurement Approval Procedure, PPPAP

1 Lecture, Exercise,

Group work

9. Post-Test 1

10. Certificate awarding and course closing and

evaluation

1

 Total contact hour 18

Co-ordinator : Engr. Md. Mehboob Hasan Kallol

Mobile : 01754-460100

E- mail : mmhkallol@yahoo.com

mailto:mmhkallol@yahoo.com

113

PPR 2008 AND PUBLIC PROCUREMENT MANAGEMENT

Course Duration : 16-27, September 2018, 10 Days (Working days)

Timing : 10:00-16:00

Venue : BIM, Dhaka

Course Fee : Tk. 10,000/-

Number of Participants : 20

Target Group/who should attend:

Officers from different government, semi-government, autonomous bodies, public or private

sector enterprises who are involved in public procurement may attend the course.

Eligibility for the course:

Any individual, graduate from any discipline working in public, private, NGO or self-employed

involved in public procurement.

Background of the course:

The government has enacted the "Public Procurement Act 2006 (PPA 2006)" and the "Public

Procurement Rules 2008 (PPR 2008)" to ensure the best value for money in the public sector and

enhance efficiency, transparency and accountability in the public procurement process. It is

mandatory to follow the PPA 2006 and the PPR 2008 for the procurement of any goods, works or

services using public fund. Without a good knowledge on the PPA 2006 and the PPR 2008, it is

not possible to ensure best value for public money.

Course Objectives

The major objective of the course is to provide a comprehensive understanding of the public

procurement Rules, 2008 and Public procurement Act, 2006 for the people who have

responsibility for public procurement.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

114

Course Outline

Session Title
Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing Course

Outline and Pre-Test

1.0

2. Overview of The Public Procurement Act,

2006 and PPR, 2008

2.5 Lecture, group

discussion

3. Public Procurement Committees 1.0 Lecture, group

discussion

4. Methods of Procurement of Goods and Works 4.5 Lecture, group work

5. Processing of Procurement 3.5 Lecture, group

discussion

6. Preparation of Tender Documents (Goods) 4.5 Lecture, Exercise,

Group work

7. Preparation of Tender Documents (Works) 4.5 Lecture, Exercise,

Group work

8. International Procurement 4.5 Lecture, Group work

9. Tender Opening and Evaluation 4.5 Lecture, Group work

10. Methods of Procurement of Services 4.5 Lecture, Group work

11. Complaint and Appeals 1.0 Lecture

12. Delegation of Financial Power; 1.0 Lecture, Exercise,

Group work

13. Annual Procurement Planning 6.0 Lecture, Exercise,

Group work

14. Post-Test 1.0

15. Certificate awarding and course closing and

evaluation

1.0

 Total contact hour 45.0

Co-ordinator : Engr. Md. Mehboob Hasan Kallol

Mobile : 01754-460100

E- mail : mmhkallol@yahoo.com

115

SUPPLY CHAIN MANAGEMENT

Course Duration : 23 September- 3 October, 10 Days (Working days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs,

Private and others organizations who are responsible for any management function.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self

employed.

Background of the Course:

In this age of high connectivity and increasing exchangeability, none of the countries is self

sufficient and single firm can produce the whole of product. Knowing only the core management

function is not enough for a manager without considering the wholistic approach. So,

sustainability of a business house is very much dependent on the overall condition of its supply

chain. So, the knowledge for understanding of the supply chain is a must for a business manager.

Course Objectives

The course is designed to give an orientation into the concepts of Supply Chain Management and

to improve the understanding of the participants in key supply chain strategies and how these can

be used to lower costs, add value for customers and increase the competitive standing of the firm.

It is expected that after the successful completion of the course, participants will be able to:

- Get a concrete understanding of Supply Chain Management,

- Identify the business processes in working organization,

- Assess the interrelationship among different management functions,

- Evaluate the efficiency and responsiveness of a supply chain,

- Apply the methods & techniques for improvement of a supply chain.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

116

Course Outline

3

Session Title Duration

(hr)

Training Methods

1. Inauguration, Registration, Sharing course

outline.

1

2. Introduction to Supply Chain Management 3 Lecture, group discussion

3. Supply Chain Management: Related Concept &

Terminology

4 Lecture, group work

4. Demand Forecasting 2 Lecture, Exercise, group

work

5. Collaborative planning 2 Lecture, group discussion

6. Strategic sourcing & Procurement 1.5 Lecture & Presentation

7. Supplier Relation Management 1.5 Lecture, group work

8. Purchase Management 3 Lecture, group work

9. Commercial Management: Import-Export

Documentation & Processing

4 Lecture, group discussion

10. Inventory Management 2 Lecture, group discussion

11. Networking, Distribution & Warehouse

Management

2 Lecture, group discussion

12. SCM: Evolution, Strategies 2 Lecture, group discussion

13. SCM: Components, Drivers, Framework 2 Lecture, group discussion

14. Performance Measures along Supply Chain 4 Lecture, group discussion

15. Customer Relation Management: Context of

Large Corporations & Small enterprises

3 Lecture, group discussion

16. Review, Exercise, Tests & Closing 3 Multiple Methods

 Total contact hour 40

Co-ordinator : Mohammad Sayeedur Rahman

Mobile : 01819-231219, 01727654428

E- mail : sayeed19@gmail.com

117

PPR 2008 & PUBLIC PROCUREMENT MANAGEMENT

Course Duration : 07- 18 October, 2018, (10 Days)

Timing : 17:30-21:30

Venue : BIM, Dhaka

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/Who Should Attend:

This course is designed for the officers who deal with the public funds and for its organizationôs

procurement and project activities in the government offices.

Eligibility for the Course:

Any individual interested graduate from any discipline working in Public, in Projects and who

deal with the public contract.

Background of the Course:

Facilitation is a technique that is necessary for all government officers in handling the activities of

the public procurement process. As the Government promulgated the Public Procurement Act,

2006 (PPA, 2006) and the Public Procurement Rules, 2008 (PPR, 2008), all the government

offices must follow the PPA and PPR for purchasing. The government officers need to acquire the

sound and practical knowledge of PPR, 2008 for how to implement the activities of public

procurement process.

Course Objectives

This course is designed for sharing the practical experiences to enable the participants to handle

and to implement the public procurement effectively in accordance with the PPA 2006, its

Amendments and PPR 2008 and its Amendments adopted by the government.

After completing the course, participants will be able to use:

¶ To avoid the risks involved in the procurement process

¶ To find out the ways of mitigating the risks

¶ To reduce the audit observations linked to procurement process

¶ Confidently do the public procurements abiding by the PPA and PPR

¶ Gather knowledge about the Governmentôs such an important law and rules.

¶ To have a knowledge on E-GP procedure.

Evaluation Method:

Learning level: Pre-test and post-test.

118

Reaction level: Training evaluation.

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Basic concepts of public procurement process with

PPA 2006 and PPR 2008 and their Amendments.

Different methods of procurement of Goods, Works

and Services.

10

Lecture, group

discussion and

Exercise

2. Discussion on the Annual Procurement Planning

(APP) for procurement of Goods, Works and Services

and Exercise on preparation of APP and Formation of

different committees & Preparation of Technical

Specifications

10

Lecture, group

discussion and

Exercise

3. Standard Tender Documents (STD) Exercise on

Tender Data Sheet (TDS) of Goods and works and

General Contract of Contract (GCC) with BOQ and

Proposal Data Sheet (PDS).

8

Lecture, group

discussion and

Exercise

4. Exercise on Tender Opening and Evaluation Process

Contract Administration and Management 7

Lecture, group

discussion and

Exercise

 Total contact hour 40

Co-ordinator : Md. Aminul Islam

Mobile : 01718-427947

E- mail : aminulmcbim@gmail.com

119

PUBLIC PROCUREMENT MANAGEMENT

Course Duration : 19-21October 2018, 02 Days (including holidays)

Timing : 09:30-17:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs,

Private and others organizations who are responsible for procurement and willing to develop their

career as professional on public procurement management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

The background of this course is to help bridge the current deficit in qualified human resources

and to enable procurement professionals to cope with the challenges of regulating, executing and

monitoring public procurement in an economic and socially responsive manner.

Course Objectives

The course is designed to provide the concepts and techniques of real public procurement

management.

At the end of the program, the participants will have acquired a full spectrum of knowledge and

skills covering:

¶ legislative and regulatory frameworks and corresponding institutional models for successful

discharge of the functions of a modern procurement system

¶ execution of the procurement process for goods, works and services (including innovative

contracting modalities like public private partnerships and e-procurement)

¶ procurement audit, control and reporting techniques in public procurement control and

reporting techniques for procurement operations

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

120

Course Outline

Session Title

Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

1

2 Procurement Process 3 Lecture, group discussion

3 Procurement Management of Supply

Contracts

2 Lecture, Exercise, group

work

4 Procurement of Physical Services 3 Lecture, Exercise, group

work

5 Works Procurement Management 3 Lecture, group discussion

6 Procurement of Consultancy services; 3 Lectures, Exercise,

7 Dispute settlement and Fraud and Corruption

in Public Procurement

2 Lecture, Exercise, group

work, Case Studies and

practical demonstration.

8 Procurement Audit and E-Procurement

(Legal issues and implementation models)

3 Lecture, Exercise, group

work

9 Certificate awarding and course closing and

evaluation

1

 Total contact hour 21 hrs.

Co-ordinator : Dr. Engr. Mamunur Rashid

Mobile : 01727-700412

E- mail : mamun87245@gmail.com

121

PPR 2008 AND ANNUAL PROCUREMENT PLANNING

Course Duration : 21-25 October 2018, 5 Days (Working days)

Timing : 17:00-21:30

Course Fee : Tk. 7,000/-

 25-29November 2018, 5 Days (Working days)

Timing : 10:00-16:00

Venue : BIM, Dhaka

Course Fee : Tk. 8,000/-

Number of Participants : 20

Target Group/who should attend:

Officers from different government, semi-government, autonomous bodies, public or private

sector enterprises who are involved in public procurement may attend the course.

Eligibility for the course:

Any individual, graduate from any discipline working in public, private, NGO or self-employed

involved in public procurement.

Background of the course:

The government has enacted the "Public Procurement Act 2006 (PPA 2006)" and the "Public

Procurement Rules 2008 (PPR 2008)" to ensure the best value for money in the public sector and

enhance efficiency, transparency and accountability in the public procurement process. It is

mandatory to follow the PPA 2006 and the PPR 2008 for the procurement of any goods, works or

services using public fund. Without a good knowledge on the PPA 2006 and the PPR 2008, it is

not possible to ensure best value for public money.

Course Objectives

The major objective of the course is to provide a comprehensive understanding of the public

procurement Rules, 2008 and Public procurement Act, 2006 for the people who have

responsibility for public procurement.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

122

Course Outline

Session Title Duration

(hr)

Training Methods

1. Inauguration, Registration, Sharing Course

Outline and Pre-Test

1.0

2. Overview of The Public Procurement Act, 2006

and PPR, 2008

1.0 Lecture, group discussion

3. Public Procurement Committees 1.0 Lecture, group discussion

4. Tender Validities and Security Deposits 1.0 Lecture, group discussion

5. Methods of Procurement of Goods and Works 4.0 Lecture, group work

6. Methods of Procurement of Services 4.0 Lecture, Group work

7. Delegation of Financial Power 1.0 Lecture, Exercise, Group

work

8. Annual Procurement Planning 5.0 Lecture, Exercise, Group

work

9. Post-Test 1.0

10. Certificate awarding and course closing and

evaluation

1.0

 Total contact hour 20.0

Co-ordinator : Engr. Md. Mehboob Hasan Kallol

Mobile : 01754-460100

E- mail : mmhkallol@yahoo.com

123

SUPPLY CHAIN MANAGEMENT

Course Duration : 20- 29 December, 2018 and 18 ï 27 April, 2019 (06 Days)

Timing : 18:30-21:30

Venue : BIM, Chattogram

Course Fee : Tk. 6,500/-

Number of Participants : 20

Target Group/Who Should Attend:

Managers, executives and other professionals working in business function & dealing with people

in the organization. Also fresh graduates from any discipline can participate in this course.

Eligibility for the course:

Graduate from any discipline.

Background of the Course:

This course provides a background to evolution of this concept of supply chain and a strategic

framework to analyze design, planning, and operational decision within supply chain. Such a

framework helps clarify supply chain goals and identify managerial actions that improve supply

chain performance in terms of the desired goals.

Course Objectives

The course is designed to give an orientation of supply chain management and to improve the

understanding of the participants in key supply chain strategies and how these can be used to

lower costs and add values for the customers and increase the competitive standing of the firm.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

124

Course Outline

Session Title Duration

(hr)

Training Methods

1 Issues and Challenges in Business at present 1 Lecture, group discussion

2 Basic Concepts of Supply Chain Management 2 Lecture, group discussion

3 Supply Chain Relationships 3 Lecture, group discussion

4 Demand Management 3 Lecture, group discussion

5 Distribution Management 3 Lecture, group discussion

6 Transportation Management 3 Lecture, group discussion

7 Up Scaling Customer Satisfaction 2 Lecture, group discussion

8 Sustainable Supply Chain Design 1 Lecture, group discussion

 Total contact hour: 18

Co-ordinator : Engr. Md. Tariqul Islam

Mobile : 01534-669171

E- mail : tariqul2006@yahoo.com

125

PROJECT MANAGEMENT

126

127

PROJECT MAN 0AGEMENT

Course Duration : 27-29September 2018, 03 Days (including holidays)

Timing : 09:00-17:30

Venue : BIM, Dhaka

Course Fee : Tk.7,000/-

Number of Participants : 20

Target Group/who should attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs,

Private and others organizations who are responsible for total quality management and willing to

develop their career as professional on project management.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed.

Background of the course:

The purpose of this training course is to provide competency based training to enable participants

to develop a comprehensive understanding of the knowledge and skillsabout the modern system

of project management process and how to obtain competitiveness in market by project

management.

Course Objectives

The course is designed to provide the concepts and techniques of real project preparation to

project management. It is expected that after the successful completion of the course, participants

will be able to:

¶ Understand the theoretical fundamentals of the project management.

¶ Give a general description of the management using, as appropriate, typical examples.

¶ Understand and interpret the analysis results and apply knowledge in a practical manner.

¶ Gain insight to procedural aspects of obtaining certification of PMP.

Evaluation Method:

Learning level: Pre-test and posttest

Reaction level: Training evaluation.

128

Course Outline

Session Title
Duration

(hr)
Training Methods

1 Inauguration, Registration, Sharing course

outline.

1

2 Project Concept; Project Development Cycle;

Project Identification and developing project

need statement.

Project Generation & Selection; Steps of

Analysis; Exercise on Problem Tree, Objective

Tree and Assumptions.

3 Lecture, group

discussion

3 Concept and Techniques of Monitoring and

Evaluation.

2 Lecture, Exercise,

group work

4 Project Planning and Control, Scheduling,

Resource

Allocation; Critical Path Analysis (CPM);

Program Evaluation and Review Techniques

(PERT) and Earned Value Management (EVM)

and Exercise on CPM, PERT and EVM.

3 Lecture, Exercise,

group work

5 Project Planning, Scheduling and Controlling;

Factors to Consider When Crashing A Project;

Steps in Project Crashing and Time Cost

Trade Offs

3 Lecture, group

discussion and,

Practical

demonstration

6 Real Life Project on Project Proposal

Preparation

3 Case Study

7 Project Appraisal and Evaluation 2 Lecture, Exercise,

group work

8 Project Management Exercise 3 Lecture, Exercise,

group work

9 Certificate awarding and course closing and

evaluation

1

 Total contact hour 21hrs.

Co-ordinator : Dr. Engr. Mamunur Rashid

Mobile : 01712-700412

E- mail : mamun87245@gmail.com

129

SPECIALIZED COURSE

130

131

INTELLECTUAL PROPERTY RIGHTS (IPRs)

Course Duration : 04 -14 Aug, 2018, (Except Friday), and

 03-13 November, 2018, 10 Days (Except Friday),

Venue : BIM, Dhaka

Timing : 17:30-21:30

Course Fee : Tk. 9,000/-

Number of Participants : 20

Target Group/who should attend:

The course is designed for the Judges, lawyers, corporate officials related to legal affairs and

branding, executives of government agencies including customs, police, copyright office, DPDT

etc and academician in department of legal and business studies in the tertiary institutions, SME

entrepreneurs, officials of trade bodies and chamber of commerce or anyone interested on IPRs.

Eligibility for the course:

 Any individual, interested in IPRs, graduate from any discipline working in private, public NGO

or self employed.

Background of the course:

Intellectual Property Rights (IPRs) are essential for safe guarding creativity, innovation, local

productive identification, even the traditional expression. But, the understanding of IP is difficult

for its abstract boundaries. The sense of IPRs is complicated as it is rooted in the intersections of

multiple knowledge disciplines, such as, scientific research and development, fine arts, law,

economics, business studies and international relations. The Intellectual Property (IP) portfolio of

a nation and a corporate is becoming the major strength to achieve and maintain competitive

advantage in the businesses. The ratio of value of

IP to the total corporate value is sharply increasing in most of the global industries. IP litigation is

also increasing in the advanced and developing economies. Day by day, IP is turning into one of

the central factors for economic growth and advancement for the countries.

Course Objectives

To provide the fundamental insights on various issues of IPRs and to increase participantsô

capacity for better understanding and exercising of IPRs in Bangladesh and international context.

It is expected that after the successful completion of the course, participants will be able to:

- Get a concrete understanding on Intellectual Property Rights,

- Identify subject matter eligibility for registration of IPRs,

- Know the international IPRs regime and framework,

- Know the IPRs registration process in Bangladesh,

- Apply the IP senses for innovation management and corporate brandin

132

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

Course Outline

Session Title Duration

(hr)

Training Methods

1 Inauguration, Registration, Sharing course

outline

1

2 Introduction to Intellectual Property Rights 3 Lecture, group discussion

3 IPRs Legal & Policy framework in

Bangladesh

2 Lecture, group work

4 IPRs: Theories & practice 2 Lecture, Exercise, group

work

5 Concept of Patent, Patent Application &

Granting Procedure

4 Lecture, group discussion

6 Concept of Trademark, Trademark:

Application procedure, litigation

4 Lecture & Presentation

7 IPRs registration trends 1 Lecture, group work

8 Geographical Indication & Traditional

Knowledge: scope of strategic use for

economic gain

3 Lecture, group work

9 Copyright law of Bangladesh: special focus

on IT, creative and Handicraft Industries.

4 Lecture, group discussion

10 Industrial Design: Strategic use for agro-

based & pharmaceutical industries

3 Lecture, group discussion

11 Concepts of innovation management: IP

Licensing, Commercialization & Technology

Transfer

6 Lecture, group discussion

12 Enforcement Issues for IPRs: Global & Local

context

2 Lecture, group discussion

13 Harnessing IPRs as a business tool for

sustainable development

2 Lecture, group discussion

14 Review, Exercise, Tests & Closing 3 Multiple Methods

 Total contact hour 40

Co-ordinator : Mohammad Sayeedur Rahman

Mobile : 01712-700412

E- mail : sayeed19@gmail.com

133

PUBLIC SERVICE INNOVATION

Course Duration : 08-09 August 2018, 2 Days

 : 12-13 February, 2019, 2 Days

Timing : 09:30-17:30

Venue : BIM, Dhaka

Course Fee : Tk. 6,000/-

Number of Participants : 20

Target Group/who should attend:

Any employee from Government / Semi Govt. organization, Autonomous body of Govt., anyone

from ministries of Bangladesh government. Each organization have to nominate a team of

minimum 4 members.

Background of the course:

Service Innovation is one of the widely discussed issue now a days. Main motto of this discussion

is to break the complex service delivery practices and processes followed in government

organizations. Cabinet Division of Government of the Peopleôs Republic of Bangladesh has

circulated an order on 8 April, 2013 for all ministries and organization/institute/department under

the ministries to form an ñInnovation Teamò to practice service innovation institutionally. Also

assigns score in Annual Performance Agreement ñAPAò for innovative service. This course aims

to make the employees aware regarding service innovation and to know the steps to practice

innovation.

Course Objectives

- This course aims to make the employees aware regarding service innovation

- Hands on practice of service innovation

- Provide knowledge to redesign a service

- Practicing Service Simplification Steps

- Empathy building training

- Making them aware about team building

- Organizations can further work and tune the design practiced in training and implement the

procedure to achieve APA score

Evaluation Method:

Reaction Level: Training evaluation.

134

Course Outline

Session Title

Duration

(hr)
Training Methods

1. Inauguration, Registration, Sharing course

outline,

0.5 Discussion

2. What is Public Service Innovation 0.5 Lecture, Discussion, Flash

clips

3. Empathy Building 1.0 Lecture, Video, Experience

Sharing

4. Perception 1.0 Video, Experience sharing

5. Service Selection 0.5 Lecture, Group Work

6. Problem Identification 0.5 Group Work

7. Service Simplification 2.0 Lecture, Group Work

8. Innovative Idea Generation 2.0 Group Work

9. Team Building & Stake Holder analysis 0.5 Lecture, Group Work

10. Using Social Media 0.5 Lecture

11. Innovation Team Activity plan 1.0 Lecture

 Total contact hour 10

Co-ordinator : Farkhunda Dorin

Mobile : 01711-907418

E- mail : rumjhum_r@yahoo.com

135

Training of Trainers (ToT)

Course Duration : October 21-25, 2018 (05 Days)

 : February 14-18, 2019 (05 Days)

 : April 25-27, 2019 (05 Days)

Timing : 17:30 ï 21:30

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

Number of Participants: 20

Target Group/Who Should Attend:

This course is suitable for all level of managers and executives employed in Public sector, NGOs, Private

and others organizations who are responsible for designing and conducting Training Programs in general

and willing to develop their career as professional trainers, speakers/teachers can attend this training

course.

Eligibility for the Course:

Any individual, graduate from any discipline working in private, public and NGO or self employed.

Background of the Course:

Facilitation is a technique that is necessary for all managers, trainer, and teachers. In order to assessing

needs of the training, design program, training and lead people, present information, training skill is

important for all level and category of manager. Thus people need to acquire basic and practical

information regarding the all kind of skill of facilitation.

Course Objectives

The course is designed to provide the concepts of training requirement(s) in an organizational setting and

to create a scope for developing training delivery competencies of an individual who is eager to enhance

professionalism in the training industry. It is expected that after the successful completion of the course,

participants will be able to:

- Explain the basics of training

- Assess the learning requirements of an organization

- Design need-based training program

- Apply the methods & techniques of professional training facilitation

- Evaluate the learning outcomes of the participants.

Evaluation Method:

Learning level: Pre-test and post test.

Reaction level: Training evaluation.

136

Course Outline

Session Title Duration

(hr)

Training Methods

1. Inauguration, Registration, Sharing course outline. 1

2. Training Concept & Process 2 Lecture, group discussion

3. Training Needs Assessment 2 Lecture, Exercise, group

work

4. Designing Training Curriculum 4 Lecture, Exercise, group

work

5. Facilitation Skills Development: 6 Lecture, group discussion

6. Training Methods 12 All non participatory

methods

7. Tools & Techniques of Conducting Participatory

Training Program

4 Lecture, Exercise, group

work

8. Presentation skills of a trainer/facilitator 4 Lecture, Exercise, group

work

9. Role of facilitator & co-facilitator in classroom

situation

3 Lecture, group discussion

10. Training Evaluation 1 Lecture, group discussion

11. Certificate awarding and course closing and

evaluation

1

 Total contact hour 40

Co-ordinator : Md. Mahbub ul Alam

Mobile : 01819-113406

E-mail : maahabubb@gmail.com

137

Research Methodology with the Application of SPSS

Course Duration : Jan. 27-31, 2019, (5 Days),

Timing : 17:30-21:30 (Evening)

Venue : BIM, Dhaka

Course Fee : Tk. 7,000/-

 Number of Participants : 20

Target Group/Who Should Attend:

The course is suitable for Mid-career and Junior level researchers at any organization:

government public sector, private sector and NGOs. Researchers, statistician in education

institutions like universities, colleges, and training institutes are also welcome.

Eligibility for the course:

Any individual, graduate from any discipline working in private, public and NGO or self-

employed in research activities.

Course Objectives

The course is designed to familiarize the participants with modern tools, techniques and

methodologies of research to develop professional knowledge and skills specially in the field of

social science and management research. The programme will include extensive practical exercise

and case studies on action research; evaluation research and other social science research to

enable participants to acquire more interest, analytical skills and insight into the subject with

special application of Computer. After completion of the course participants will be expected to

undertake research projects independently and be able to evaluate the research progress at each

stage of the process.

Evaluation Method:

Learning level: Pre-test and post-test.

Reaction level: Training evaluation.

138

Course Outline

Session Title
Duration

(hr)
Training Methods

1.
Concepts, nature and types of research and

research methodology 2
Lecture, Discussion

2.

Identification of problems, formulation of

alternative hypothesis and selection of problems

for research.

2

Lecture, Group

Discussion

3.
Generation, selection, designing and preparation

of research proposal
2

Lecture, Group work,

Exercise

4.
Data collection techniques, sampling data

processing and analyzing.
2

Lecture, Group work,

Exercise

5.

Data processing and statistical analysis,

statistical measurements, correlation and

regression analysis, probability and test of

hypothesis, analysis of variance and statistical

inferences.

2

Lecture, Exercise, Case

Study

6.
Application of SPSS/WINDOWS in data

processing and analysis.
4

Exercise

7.
Presentation of research findings and writing

research report.
1

Lecture, Exercise,

Demons.

8.
Management of research project, monitoring,

controlling and evaluation of research.
2

Lecture

9. Course Evaluation and Certificate Awarding 1

 Total contact hour 18

Coordinator : Md. Mahbub ul Alam

Mobile : 01819113406

E- mail : maahabubb@gmail.com

 : mahbub.alam@bim.gov.bd

139

Faculty Members of BIM

DIRECTOR GENERAL

Mohammad Atwar Rahman

Additional Secretary

Government of the People’s Republic of Bangladesh

DIRECTORS

Dr. Parveen Ahmed

Director (Training & Admin)

B.S.S. (Hons.) M.S.S. (Pub. Admn.)

M. Phil (Pub. Admn.)

Ph.D. (Pub. Admn.)

Cell: 01911-421644,01819-418452

E-mail: bimgm@yahoo.com

Engr. Abu Naser Md. Shahidullah

Director (Finance)

 B.Sc. Engg. (Mechanical).

PG. Dip. in Personnel Management.

Cell: 01713-060444

E-mail: anmshahidullah@yahoo.com

DEPUTY DIRECTORS

Akhund A. Shamsul Alam

Deputy Director (Additional Charge),

Khulna Campus
B. Com. (Hons.)

M. Com. (Accounting)

PG. Dip. in Personnel Management

Cell : 01715-511354

E-mail: akhundalam@gmail.com

Engr. Md. Tariqul Islam

Deputy Director, Chattogram Campus

 B.Sc. Engg. (Electrical & Electronics)

PG Dip. in Computer Science

Cell : 01534-669171

E-mail: tariqul2006@yahoo.com

ACCOUNTING AND FINANCIAL MANAGEMENT DIVISION

Md. Manzur Hossain

Senior Management Counselor &

Divisional Head.

B.Com. (Hons.)

M.Com. (Accounting.)
 Cell : 01818063135

E-mail: manzurmmh@yahoo.com

Tanvir Hossain

Management Counselor

B.Com (Honôs), MBS (Accounting)

MBA (Finance and Banking),

Masters in Public Affairs (IER), DU,

PGDFM, PGDMC, ITP, CFC.

PGDMM (BIM).

Cell :01726-134400

E-mail: tanvir.fm@gmail.com

140

M. Amenoor

Management Counselor

BBA, MBA (AIS), RU. PGDFM

Cell: 01716-551661

E-mail: amenoor.bim@gmail.com

 Md. Rajibul Hoque

 Associate Management Counselor

 BBA (Accounting & Finance) MBA

(Finance), PGDMM (BIM),

 Cell: 01914-484406

 E-mail: rajibulatbim@gmail.com

COMPUTER SERVICES DIVISION

 Engr. Md. Mehboob Hasan Kallol

 Senior Management Counselor &

Divisional Head

 M. Sc. Engg. (Electrical)

PG. Dip. in Computer Science

Cell : 01754-460100

E-mail : mmhkallol@yahoo.com

Farkhunda Dorin

Management Counselor

MS (CSE), OCA.

PGDHRM (BIM).

Cell: 01711-907418

E-mail: rumjhum_r@yahoo.com

CONSULTANCY AND PRODUCTIVITY SERVICES DIVISION

 Md. Aminul Islam

Senior Management Counselor &

Divisional Head

 M. Sc. (RU)

Ms. Procurement & Supply Management

Cell: 01718-427947

E-mail: aminulmcbim@gmail.com

GENERAL MANAGEMENT DIVISION

 Mohammad Nazmi Newaz

 Senior Management Counselor

(On Deputation)

BBA, MBA (DU), LLM (Australia)

Cell: 01715-366717

E-mail: nnewaz@gmail.com

 Mohammad Mainul Islam

Senior Management Counselor &

Divisional Head

M.PHIL (DU),

M.B.A. (H.R.M.) DU,

LLB ,

PGDPM (BIM),

PGD in Social Compliance (BIM),

Cell: 01720462202

Email: mainul0786@yahoo.co.in

Lamia Farha

Management Counselor

B.S.S (Hons), M.S.S (Pub Admn), DU

PGDHRM (BIM).

Cell:01711-221226

 E-mail: lfarha20@gmail.com

141

HUMAN RESOURCE MANAGEMENT DIVISION

Akhund A. Shamsul Alam

Senior Management Counselor &

Divisional Head

B. Com. (Hons.)

M. Com. (Accounting)

PG. Dip. in Personnel Management

Cell: 01715-511354

E-mail: akhundalam@gmail.com

Md. Zafar Ali

Management Counselor

MBA (Management)

Cell: 01712-594621

E-mail: alizafarbim@gmail.com

 Shaikh Sajibur Rahman

 Associate Management Counselor

 BBA (Management), MBA (HRM), DU.

 PGDMM (BIM),

 Cell: 01911-187780

 E-mail: sksajibbim@gmail.com

Mamun Muztaba

Associate Management Counselor

(On Deputation)

BSS (Hons), MSS (Pub Admn.), DU

PGD in Personnel Management, BIM

Master in Human Recourse Management, DU,

PGDMM (BIM),

Cell: 01716-653626

E-mail: mamunmuztaba.bim@gmail.com

MARKETING MANAGENT DIVISION

 Dr. Uttam Kumar Datta

Senior Management Counselor &

Divisional Head

B. Com. (Hons.), M. Com. (Marketing)

M. Phil, Marketing, DU

Ph.D., Marketing, DU

Cell: 01715-782054

E-mail: ukdatta1969@gmail.com

Nirjhar Mazumder

Associate Management Counselor

BBA (Marketing), MBA (Banking), DU.

PGDMM, PGDHRM (BIM),

Cell: 01511-111222

E-mail: mazumdernirjhar_bim@yahoo.com

 PROJECT & SOCIAL SERVICES MANAGEMENT DIVISION

 S. M. Ariful Islam

Senior Management Counselor &

Divisional Head

 B.Sc. Urban and Rural Planning

Cell:01675-022755

 E-mail: arifull@yahoo.com

142

PRODUCTION MANAGEMENT DIVISION

Dr. Engr. Md. Mamunur Rashid

Senior Management Counselor &

Divisional Head

B. Sc. in Mechanical Engg.

M. Sc. in Mechanical Engg.

M.B.A., PGDMM(BIM), PGDHRM(BIM),

Diploma in Computer Science & Application

Doctor of Engineering; Product Development (Japan)

Cell:01712-700412

E-mail: mamun87245@gmail.com

RESEARCH AND PUBLICATION DIVISION

 Md. Mahbub ul Alam

 Senior Management Counselor &

 Divisional Head

 M.S.S. (Political Science)

 PG Dip. in Personnel Management

 Cell: 01819-113406

 E-mail : mahbub.alam@bim.gov.bd

 maahabubb@gmail.com

Mohammad Sayeedur Rahman

Management Counselor.

M.Sc. (Economics), LLM (IPRs)

Cell: 01819-231219

E-mail: sayeed19@gmail.com

 Aklima Zaman

 Research Officer

 B.S.S. (Hons.), M.S.S (Sociology), DU

 PGDHRM (BIM)

 Cell: 01816-591884

 E-mail: zamanaklima@gmail.com

E-mail : zamanaklima@gmail.com

TOT & BEHAVAIORAL MANAGEMENT

 Md. Mahbub ul Alam

 Senior Management Counselor &

Divisional Head (Additional Charge).

 M.S.S. (Political Science)

 PG Dip. in Personnel Management

 Cell: 01819-113406

 E-mail: mahbub.alam@bim.gov.bd

 maahabubb@gmail.com

Md. Rabiul Islam Khan

Associate Management Counselor

B.Sc (Hons.) M.Sc. (Statistics).

PGDMM (BIM),

Cell: 01716-917741

E-mail : prubelbd2010@gmail.com

mailto:mahbub.alam@bim.gov.bd
mailto:mahbub.alam@bim.gov.bd

143

144

OFFICERS

Senior Administrative Officer

K. M. Mizanur Rahman

B. Com.

Contact No: 01714-4797389

 Senior Accounts and Budge Officer
 (Additional Charge)

 Mohammad Sayeedur Rahman

 Management Counselor.

 M.Sc. (Economics), LLM (IPRs)

 Cell: 01819-231219

 E-mail: sayeed19@gmail.com

 Audio Visual Officer
 S. M. Ashraful Alam

 MBA (HRM), PGDHRM

 Contact No: 01712-755262

Assistant Co-Ordination Officers

 Kazi Md. Shamsul Haque

 B.A. (Pass)

 Cell: 01911-243999
 (Current Charge)

 Jadu Lal Sarkar

 Diploma in Commerce

 Cell: 01748-529091
 (Current Charge)

 Md. Ator Ali

 B.A. (Pass)

 Cell: 01913-308441
 (Current Charge)

 Md. Atiqur Rahman

 Cell: 01552-401527
 (Current Charge)

Sub-Assistant Engineer (Maintenance In-Charge)
Md. Ekramul Haque

Diploma Engg. (Civil)

Contact No: 01911-601546

