BANGLADESH INSTITUTE OF MANAGEMENT

4 Sobhanbag, Mirpur Road, Dhaka-1207

POST-GRADUATE DIPLOMA IN INDUSTRIAL MANAGEMENT

SYLLABUS PART-I

Evaluation Criteria:

Class Attendance : 10%
Class Test : 20%
Mid Term : 30%
Final Examination : 40%

INDUSTRIAL MANAGEMENT

Name of Subject:

- 1. Introduction to Industrial Management
- 2. Basic Accounting
- 3. Production & Operation Management
- 4. Managerial Economics
- 5. Management of Human Resources

1. Introduction to Industrial Management

Full Marks: 100

Chapter	Topic
01.	Introduction to Industrial Management:
	• Fundamentals of Industrial Management. Roles of Industrial Manager. Basics of Management. Relationship with other fields of study. Nature of Management Functions of Management. Managerial Skill and roles needed to perform effectively, Line and staff organization.
02.	Productivity Management:
	• Concept of Productivity, its importance & nature. Factors affecting industrial productivity. Barriers of Productivity. Management of Productivity Misunderstanding about productivity. Productivity improvement techniques. Efficiency and effectiveness.
03.	Store & Inventory Management:
	• Fundamentals of Store and Inventory Management. Basic functions of Store & Inventory Management. Qualification of store manager/ executives. Cost associated with inventory. Basic Inventory Control module & EOQ.
04.	Innovation & Creativity Management:
	Basic concepts, convergent & divergent thinking. Intelligent Quotient &
	Emotional Quotient, Blocks of creativity, Techniques of idea generation.
05.	Maintenance Management:
	• Fundamentals of maintenance management. Cost associated with maintenance, Type of maintenance. Maintenance cycle. Preventive & Corrective Maintenance.
06.	Material Requirement planning:
	Objective of MRP, Developing MRP. Product Breakdown Structure. Bill of
07	quantities. Problems on MRP.
07.	Case Study

2. Basic Accounting

Full Marks: 100

Chapter	Topic
1.	Introduction:
	Concept of Accounting
	Users & uses of Accounting Data
	Need and importance of accounting
	General accepted accounting principles
2.	Accounting Process:
	Basic accounting equation
	The account
	Debits & Credits
	Recording of transactions through double entry system
	The journal
	Journalizing of transactions
	• Ledger
	Posting to ledger
	Preparation of ledger
	Trial balance.
3.	Specialized Ledger and Journal:
	Subsidiary ledgers
	Cash book
	Bank reconciliation statements
	Adjusting Rectifying Entries, Opening and closing entries.
4.	Financial Statements of Profit Making Organization:
	Manufacturing account
	Profit & loss account
	Profit & loss appropriation account
	Balance sheet Financial Statement for partial Making Organizations
5.	Financial Statement for not for Profit Making Organization:
	Receipts and payment accounts
	Income & expenditure accounts Palance cheet
6	Balance sheet. Coop Study
6.	Case Study

- Advance Accounting M.M. Khan
 Accounting Principles Weygandt, Kieso & Kell.

3. Production & Operation Management

Chapter	Topic
1.	Introduction to Production and Operations Management:
	 Introduction to production / operations Management, Core functions and responsibilities of the organization, transformation model, types of transformation process, Characteristics of goods & services, Spectrum of products, Trends in production/ operations management, Role of operations management in the society.
2.	Production & Operations Strategy:
	 Concept of system & environment, transformation process, corporate and business strategies & goal, different level of production and operational planning, level of management decision making, developing a wining strategy, strategic view point of production / operations management & their objectives, Big six key competencies & their characteristics, Concept of Productivity.
3.	Product Design and Process Selection:
	 Product & service design- their characteristics, trends & differences, Regions & objectives of product & service design, elements of design, design as a transformation process, reverse engineering, research and development, regulation & legal consideration, product life cycle standardization, modular design, reliability, robust design, concurrent engineering, concept generation for new product.
4.	Capacity planning:
	 Fundaments of capacity planning, determinants of effective capacity, developing capacity alternative, strategies for timing capacity, production strategies to meet demand.
5.	Forecasting:
	 Types of forecasting method Qualitative & Quantitative forecasting method Independent & dependent demand Capacity Management
6.	 The importance of quality Dimensions of quality The business benefits of higher quality The evolution of quality The quality gurus The cost of quality Total quality management (TQM) The QM wheel Continuous improvement (kaizen) P-D-C-A Cycle The continuous improvement pyramid Quality circles Benchmarking Business process re-engineering The tools of QC/ statistical process control (SPC) Process capability Sampling Quality management system: ISO 9000 Quality awards Six sigma R quality.

Chapter	Торіс
7.	Supply Chain Management: • Fundamentals • The four interrelated flows in SCM • Strategic SCM • Time-based competition • Other important factors in SCM • Supply chain profit leverage • Greening the supply chain: - The reprocessing flow • Greening the supply chain: The 5 R's of reprocessing • The sustainable supply chain.
8.	Case Study

- 1) Operations Management for Competitive Advantages (By Chase, Aquilino, Jacob. 8th/ 9th/ 10th Edition)
- 2) Production & Operations Management (By William J. Stevension, 6th/7th/8th Edition.)

4. Managerial Economics

Full Marks: 100

Chapter	Topic
1.	Introduction:
	Nature and scope of Managerial Economics;
	Relationship of Economic Theory, Decision Sciences, Functional Areas of Business;
	Reasons for the Existence for Firms and Their Functions and Objectives
	The Nature and Function of Profits: Business versus Economic Profit
	The International Framework of Managerial Economics.
2.	Demand Analysis and Forecasting:
	 Meaning of Demand, Types of Demand and Determinant of Demand
	Individual Demand Curve and Consumer Behavior
	Market Demand and Elasticity
	Forecasting Methods
	Uses of Forecasting Application.
3.	Production and Cost Analysis:
	 Production Function: Statistical Production Function, Managerial Use of Production
	Function
	Least Cost Combination
	Factor Productivity and return to scale
	Cost Concept, Determinant of Cost
	Accounting Cost and Economic Cost
	Cost-Output Relationship
_	Estimation of Cost-Output Relationship
4.	Pricing:
	Determinants of Price Discrete Alice
	Pricing under Different Objectives Pricing under Different Objectives
	Pricing under Different Market Structures
	Implementation of Profit Making Decision under Different Market Power Dies Die principation
	Price Discrimination Prints a Matheda in Practice
5	 Pricing Methods in Practice. Optimization Techniques and New Management Tools
5	Methods of Expressing Economic Relationships
	Out of a feet have a feet Acade at
	 Linear Programming Approach New Management Tools for Optimization: Benchmarking, Total Quality Management;
	Reengineering; The Learning Organization; Other Management Tools.
6.	Understanding the External Factors:
5.	Concept of National Income, Gross Domestic Products, Gross National Product;
	Growth, Saving Investment and Balance of Payment
	Macroeconomic stability and business cycle
	Overview of Bangladesh Economy: Sectoral Analysis, Industrialization Process and
	Business Environment.
7.	Case Study
	-

Reference Book:

1) Managerial Economics in a Global Economy, Dominic Salvatore Sixth Edition, Oxford University Press.

5. Management of Human Resources

Fu0II Marks: 100

Chapter	Topic
1.	Introduction to Human Resource Management:
	Nature
	Objectives
	Importance
	Historical development of Human Resources of Bangladesh
	Current terminology
	Functions of HR Manager
2.	Human Resource Planning
	The Importance of HR Planning
	The HR Planning Model
	 Techniques to forecast HR demand and supply
	Factors affecting the supply of and demand for human resources
3.	Job Analysis
	Uses of Job Analysis Information
	Methods of Collecting Job Analysis Information
	Writing Job Descriptions and Job Specifications
4.	Recruitment and Selection
	The Recruitment and Selection Process
	Internal vs. External Recruiting Sources
	Steps in Recruitment and Selection Process
	Employment Test & Interview
5.	Performance Appraisal
	Performance Appraisal Roles Annuciairan Barfarmana
	Steps in Appraising Performance Derformance Appraisal methods
	Performance Appraisal methods The Appraisal Interview
6.	The Appraisal Interview Wage & Salary Administration
0.	Difference between Wage and Salary
	Types of Wages
	Objectives of Wage & Salary Administration
	Factors that influence wage rate
	Methods of wage Payment
7.	Handling Employee Grievance:
	Nature
	Objective
	Procedure
	Role of a supervisor in handling grievance.
8.	Employee Discipline
	Approaches to discipline
	Steps in disciplinary procedure
	Conducting domestic enquiry
	Separation
9.	Employee Counseling
	Boundaries of Counseling Types of Counseling
10	Types of Counseling Coop Study
10.	Case Study

[&]quot;Human Resource Management", Gary Dessler, , 12th Edition

BANGLADESH INSTITUTE OF MANAGEMENT

4 Sobhanbag, Mirpur Road, Dhaka-1207

POST-GRADUATE DIPLOMA IN INDUSTRIAL MANAGEMENT

SYLLABUS PART-II

Evaluation Criteria:

Class Attendance : 10%
Class Test : 20%
Mid Term : 30%
Final Examination : 40%

INDUSTRIAL MANAGEMENT

Name of Subject:

- 1. Industrial Health & Safety
- 2. Quantitative Management
- 3. Labour Laws

- 4. Cost Accounting5. Marketing Management6. Term Paper & Syndicate Presentation7. Viva-Voce

1. Industrial Health and Safety

Chapter	Торіс
1.	Fundamentals of Safety Management
	 Definition of accident, causes of accidents, means of preventing accident, definitions of different terms & issues related to hazard, accident & safety management, functions of safety management, role of safety manager, safety planning, safety audit.
2.	Causes of Major Accidents
	 Component failure, deviation from normal operating conditions, human and Organizational error, outside accidental interference, natural forces, acts of mischief and sabotage.
3.	Different Methods of Accident Prevention
	 Causes of industrial accident and their prevention, unsafe working condition, unsafe acts, accident proneness, direct and indirect losses from accident, measurement of accidents & injury statistics (Frequency Rate, Severity Rate), functions of safety managers/officers, measures against occupational hazards, measures for protection against accidents to be taken by management.
4.	Ergonomics and Personnel Protective Equipment
	 Concept of personnel protective equipment (PPE), ergonomics and their uses in industries, issues like light, sound, fire, posture, work space, physical work and manual materials handlings, study & design of different types of hand tools
5.	Emergency Planning
	 Emergency management cell, identification and analysis of hazard, formulation of the plan, alarm & communication, resource requirement for emergency center, appointment of personnel and definition of duties, job responsibilities of site incident controller & site main controller.
6.	Environmental Safety affected by Industries
	 Polluted vs. pure environment, air pollution, water pollution, sound pollution, global warming, carbon emission, energy vs. environment, industrial ecology, industrial practices triggering pollution, environmental responsibilities & planning of industries to prevent pollution, effluent treatment plant (ETP)
7.	Fundamentals of Occupational Disease
	 Fundamentals of occupational disease, its sources, causes, prevention, cure & remedies, sound health policies in industry.
8.	Case Study

2. Quantitative Management

Chapter	Topic
1.	Course Description:
	 This course provides "exposure to and practice in the use mathematical tools for aiding managerial decision-making in the corporate and public sectors. Topics covered include mathematical modeling, linear and non-linear programming, network analysis, simulation and other topics at the instructor's discretions"
2.	Objective:
	 Gained an appreciation for the role quantitative methods play business decision- making.
	 Achieved a degree of facility modeling and solving management problems using Microsoft Excel.
	 Learned how to employ quantities decision techniques to analyze managerial problems
	Increased critical thinking and quantitative reasoning skills.
3.	Brief Course Outline:
	Introduction
	Becoming a more effective and efficient problem solver
	Spreadsheet modeling and Microsoft Excel
	Probability and statistics
	Decision analysis
	Linear regression modeling
	Forecasting
	Linear programming
	Optimization models
	Project scheduling PERT/CPM time cost tradeoffs
	Wailing line
	Simulation & simulation project
	Review and final exam.
4.	Case Study

3. Labour Laws

Chapter	Topic
1.	Introduction to Bangladesh Labour Code, 2006:
	 Application of Bangladesh Labour Code, 2006
	Definition of worker
	Employer
	Industry
	Industrial Establishment
	Shop and factory
2.	Employment & Conditions of Service:
	Classification of workers and period of problem
	Letter of Appointment & identity card
	Form of the service book
	Stoppage of work
	Retrenchment & re-employment of retrenched workers
	Discharge from service
	Punishment for conviction and misconduct
	Procedure for Punishment
	Special provisions relating to fine
	Termination of employment by the employer
	Termination of employment by the employer
	Retirement of worker
	Grievance procedure
3.	Maternity Benefit:
	Employment of women worker prohibited during certain period Bit to the first time of the period to the perio
	Right to and liability for payment of maternity benefit
	Procedure regarding payment of maternity benefit
	Amount of maternity benefit
	Payment of maternity benefit in case of a woman's death Particular on the material of a woman is a catain.
4	Restriction on termination of employment of a woman in certain. Provisions Politics to Health:
4.	Provisions Relating to Health:
	Cleanliness Vantiletian and temperature
	Ventilation and temperatureDust and fume
	Disposal of wastes and effluents Artificial hymidification
	Artificial humidification Overgrouding
	Overcrowding Lighting
	Lighting Drinking water
	Drinking waterLatrines and urinals
	Dustbin and spittoon
5.	Welfare Measure:
J.	First aid appliances
	Maintenance of safety record book
	Washing facilities
	Canteens
	shelters, etc.
	Rooms for children
	Recreational and educational facilities in tea plantation
	·
	Housing facilities in tea plantation Facilities for daily passessities, etc. in tea plantation
	Facilities for daily necessities, etc. in tea plantation Medical care for newspaper workers
	Medical care for newspaper workers Compulsory group insurance
	Compulsory group insurance

Chapter	Topic
6.	Working Hours and Leave:
	Daily hours
	Interval for rest or meal
	Weekly hours
	Weekly holiday
	Compensatory weekly holiday
	Spread over
	Night shirt
	Restriction on cumulative hours of work on a vehicle
	Extra allowance for overtime
	Limitation of hours of work for women
	Restriction on double employment
	Notice of periods of work for adults and preparation thereof
	Special age limit for road transport service worker
	Hours of work to correspond with notice and register
7.	Closure of shops, etc. Wages and Payment:
/.	Special definition of wages
	Responsibility for payment of wages
	Fixation of wages periods
	Time of payment of wages
	Matters deduction from the wages
	Deduction for absence from duty
	Deduction for damage or lose
8.	Provident Fund :
	Provident funds for workers private sector establishment
	Provident fund not liable to attachment
	Priority of payment of contribution over other debts
09.	
	Workers Participation in Company Profit
10.	
	Case Study

Book Reference:

- Labour Laws 2006 (By S.A Huq)
 Labour Laws 2006 (By Nirmalandu Dhar)
 Labour Laws 2006, Govt. Gazette.

4. Cost Accounting

Full Marks: 100

Chapter	Topic
1.	Introduction to Cost Accounting :
	The scope and Important of Cost Accounting.
	The recording of the cost flow in manufacturing and service organization.
	Cost concept and Principles.
	The use of cost information in management decision.
2.	Cost Accumulation and Computation :
	(a) Material Cost Computation and Control.
	Valuation of Material Receipts.
	Valuation of Material Issue.
	Accounting for Materials.
	(b) Labour Cost Computation and Control.
	Direct and Indirect Labour.
	Methods of Remuneration.
	Accounting for Labour Cost.
	(c) Overhead Cost Computation and Control.
	Types and nature of Overheads Cost.
	Overheads cost accumulation, allocation and apportionment.
	Accounting for Overhead Cost.
3.	Preparation of Cost Statement.
4.	Job and Contract Costing :
	Characteristics of Job and Contract Costing.
	 Estimating and preparation of schedule, Tender and Quotation.
	Job Cost Sheet.
	 Contract Costing – Valuation of work in progress in long and short term contract.
5.	Process Costing:
J.	Nature of Process Costing.
	Treatment of Abnormal loss and Abnormal Gains.
	 Concepts of Equivalent Production in valuation of work-in-progress.
	Joint and by product costing.
6.	Standard Costing:
5.	Concept of Standard Costing.
	Types of Standard.
	 Application of "Management by exception" concept through variance analysis.
7.	Cost Volume Profit Analysis
8.	Case Study

- Cost Accounting Bhabatosh Banerjee
 Advanced Cost Accounting Md. Yousuf Ali
 Theory and Practice Costing Bashu & Das

5. Marketing Management

Full Marks: 100

Chapter	Topic
1.	Define marketing for the 21st century.
	The importance of marketing
	The scope of marketing
	Company orientations toward the market place
	Fundamental marketing concepts, trends and tasks.
2.	Gathering information and scanning the environment.
	Internal records and marketing intelligence
	Analyzing the macro environment
	Demographic environment and other major macro environments.
3.	Conducting marketing research and forecasting demand.
	The marketing research system
	The marketing research process
	Forecasting and demand measurement
	A vocabulary for demand measurement
4.	Creating customer value, satisfaction and loyalty.
	Building customer value, satisfaction and loyalty.
	Maximizing customer lifetime value
	Cultivating customer relationships.
5.	Identifying market segments and targets.
	Level of market segmentation
	Segmenting consumer market
	Market targeting.
6.	Developing pricing strategies and programs.
	Understanding pricing
	Setting the price
	Initiating and responding to price changes.
7.	Designing and managing value network and channels.
	 Marketing channels and value networks.
	Role of marketing channels
	Channel- design decisions
8.	Designing and managing integrated marketing communications.
	The role of marketing communications
	Developing effective communication
	Deciding on marketing communications mix.
9.	Case Study

Book Reference:

Marketing Management - Twelfth Edition Philip KOTLER & Kevien Lane KELLER

Marks Distribution of Term Paper, Syndicate Presentation & Viva-Voce for all Diploma Courses

Part-II

Subject	Approved Marks	Remarks
Term Paper	75	
Syndicate Presentation	25	
Viva-Voce	100	