

PROSPECTUS BBBA Professional

Session 2018-2019

DEPARTMENT OF BUSINESS ADMINISTRATION (DBA) DHAKA COMMERCE COLLEGE

Principal Professor Md. Abu Sayeed receives the best non-govt. college award on behalf of the college from the Prime Minister Sheikh Hasina provided by National University as per its annual ranking in 2016.

Principal Professor Kazi Md. Nurul Islam Faruky, Honorary Professor and Founder of Dhaka Commerce College, is receiving crest and certificate on behalf of the college from the Education Minister Dr. M. Osman Faruq for becoming the best college for the second time in the education week 2002.

Principal Professor Kazi Md. Nurul Islam Faruky, Honorary Professor and Founder of Dhaka Commerce College is receiving crest and certificate from the Prime Minister Begum Khaleda Zia as the best college teacher in the education week 1993.

Principal Professor Md. Abu Sayeed receives the best non-govt. college award on behalf of the college from the Education Minister Mr. Nurul Islam Nahid provided by National University as per its annual ranking in 2015.

Principal Professor Kazi Md. Nurul Islam Faruky, Honorary Professor and Founder of Dhaka Commerce College, is receiving crest and certificate on behalf of the college from the Prime Minister Sheikh Hasina as the best college in the education week 1996.

Bachelor of Business Administration

Four-Year BBA (Hons.) Professional Program

Major in Accounting & Information Systems/Marketing Management Studies/Finance & Banking Under National University

DEPARTMENT OF BUSINESS ADMINISTRATION (DBA) DHAKA COMMERCE COLLEGE

SELF FINANCED, FREE FROM POLITICS & SMOKING Dhaka Commerce College Road, Mirpur, Dhaka-1216 Tel: 9004942, 9007945, 9023338 Ext: 277, Fax: 9037722 Email: dba.dcc@gmail.com, Website: www.dcc.edu.bd

Dhaka Commerce College was awarded the best non-govt. college and the 4th best among both govt. and non-govt. colleges in Bangladesh as well as the 3rd best college in Dhaka and Mymensingh region by National University in 2015. Prof. Dr. Shafiq Ahmed Siddique, Chairman of Governing Body, Principal, Vice-Principal, Administration and some teachers of the college were present in the program.

MESSAGE

Chairman Governing Body Dhaka Commerce College

I am happy to learn that Dhaka Commerce College is admitting students into its BBA program under National University in the session 2018-2019. Dhaka Commerce College has achieved tremendous success specially in flourishing business education in Bangladesh. It is contributing much to imparting world class quality education to the future business leaders of the country. It has made an unprecedented history in making brilliant results in all levels of education under Board and University by dint of its academic excellence. I am confident that the upcoming students of BBA program will shoulder the responsibility for sustaining and enhancing the glorious past of this institution.

In this age of globalization and open market economy, with the development of information technology, the world trade and commerce sector is taking a big stride. Dhaka Commerce College is nourishing the rising generation to turn them into skilled man power and business professionals in the corporate sector. BBA program of Dhaka Commerce College aims at providing the students with opportunities, resources and expertise to achieve academic, personal and career goals in a congenial atmosphere. I do believe that students of BBA program here will be benefited by the education par excellence imparted by the highly competent and dedicated faculty members obtaining higher degrees from reputed universities home and abroad.

Dhaka Commerce College is committed to helping its learners in achieving their cherished goal keeping in view the challenges of the twenty first century. I am optimistic that after passing out from this college, the students of BBA program will contribute to socio-economic development by building up an enlightened nation and will prolong the history of unparallel success of this institution.

Professor Dr. Shafiq Ahmed Siddique

Principal Dhaka Commerce College

Dhaka Commerce College, founded in 1989 to provide distinctive quality education since its very inception and contributing to the building of an enlightened nation able to face the challenges ahead. This College is one of the leading institutions with outstanding achievements specially in flourishing business education in Bangladesh. It has made a history in making brilliant results in all levels of education under Board and University. As a result, this college is recognized by Government as the best educational institution of the country twice in 1996 and 2002 respectively. In 2015 and in 2016 the college is awarded the best non-govt. college of the country by National University. Professor Kazi Md. Nurul Islam Faruky, the then principal of this college was also crowned with the best teacher award by the government in 1993.

Among other specialized programs run by this college, BBA program under National University is a successful one. This college introduced BBA program under National University in the academic session 1997-1998 which continued upto 2002-2003 session. Due to unavoidable circumstances this programme was closed after session 2002-2003. Realizing the demand from students and guardians and emphasizing reality of competitive business education we had taken step and introduced the BBA professional program again from the session 2013-2014. As a part of that trend, we are admitting students in the session 2018-2019. The primary objective of this program is to educate and guide our students so that they can play a very significant role in contributing to the socio-economic development of the country.

In this new era of globalization and open market economy, business leaders must be able to take the challenges and threats of the increasingly competitive world. The mission of BBA program in Dhaka Commerce College is to impart world class and time-demanding education and training so that students can flourish their intellectual, social and personal potentialities.

In order to turn the educated manpower into human resources, Dhaka Commerce College emphasizes the orientation of the students through excursion, internship, extra-curricular and co-curricular activities along with theoretical knowledge. You will be very happy to learn that our BBA program is run by some highly qualified Faculty members having higher degrees from reputed universities of home and abroad.

I request you all to go through this prospectus carefully and it would be better if you visit the campus for talking to any concerned Faculty member member or any member of the Admission Committee. If you join the Dhaka Commerce College Family, our utmost endeavor will be to help you in achieving your cherished goal with academic excellence.

Professor Md. Abu Sayeed

Vice Principal (Administration) Dhaka Commerce College

MESSAGE

Dhaka Commerce College is a glorious name in the field of business education from its inception in 1989. It has earned name and fame all over the country for discipline and outstanding results. The whole hearted efforts of qualified teachers, students, guardians and staffs of this institution have created many glorious examples in education sector. The role of the honorable chairman and members of the governing body is undoubtedly remarkable for the smooth functioning of the college. Dhaka Commerce College was ranked as the best non-government college in the country for two successive years (2015 & 2016) by National University. The college achieved the prestige of being the best educational institution by the ministry of education twice in the years 1996 and 2002 respectively. Dhaka Commerce College plays a vital role in creating skilled manpower for the economic and social development of the country. Dhaka Commerce College facilitates types of modern equipments to provide world-class education. BBA department of Dhaka Commerce College is adding much splendor to the existing glory of this institution. BBA professional degree at Dhaka Commerce College under National University is a great honor in business area. The students of BBA professional are receiving both theoretical and practical knowledge through different types of seminars, symposiums and workshops to face the challenges of 21st century. For the embellishment and enrichment of every student, the department arranges extra-curricular activities on regular basis.

Proper education actually leads a man to real success. I do believe that Dhaka Commerce College will be your right choice for BBA professional degree under National University. The proper guidance and intimate nursing of highly qualified teaching faculty will flourish your latent talent and enable you to cope with the competitive world. The congenial atmosphere of the department will enhance your desire to see the unseen and to know the unknown. 'A change for the better' should be your motto in life.

Professor Md. Shafiqul Islam

Director

Prof. Dr. A. M. Shawkat Osman Department of Business Administration (DBA) Dhaka Commerce College

Preface

Dhaka Commerce College is the best academic institution in the country according to ranking of National University. This college has achieved four times the crown of best college. The dream has come true with the continuous endeavor of an efficient Governing Body, a group of devoted teachers, staff, students and their guardians. The institution has created a new horizon in the educational domain in Bangladesh and it has been a model institution through generating potential human resources with values and morality.

Bachelor of Business Administration (BBA) program is a prestigious professional course. Its objective is to create corporate iconic executives. To achieve this goal, Dhaka Commerce College introduced BBA program under National University from the session 1997-1998. The program is run by a group of enthusiastic and qualified faculty members and staff under the direction of the Governing Body. The program facilitates its students with state-of-the-art classrooms, seminar library, rich central library, internet connection, computer lab, cafeteria, etc. Though the students of the program have to appear at final examinations under the University, they also have to sit for mid-term examinations, tutorials, class tests, quizzes, and participate in case studies, assignment submission, presentations etc. under the close supervision of faculty members. Due to that, the results of the students are extraordinarily excellent. In addition, we ensure extra-curricular activities for the students through various clubs such as sports club, cultural club, language club, business club, debating club, general knowledge club, study tour club, arts & photography club, drama club, Rotaract club, BNCC, and the like. Through these efforts, the Department of Business Administration (DBA) is trying to be a Centre of Excellence and contribute to creating enlightened citizens for the nation.

Due to the advancement of information technology, rapid changes are taking place in the field of global business. I firmly believe that after completing BBA program from this institution our graduates will be able to face the challenges of globalization. I hope the journey of the students will be enjoyable and they will be able to build a bright career.

I urge the students to go through the course plan to get details about the program.

20000

Proféssor Dr. A. M. Shawkat Osman

INTRODUCTION

Dhaka Commerce College, a self-financed educational institution, free from politics and smoking, was established in 1989 at King Khaled Institute, Lalmatia, and then shifted to Dhanmondi rented campus. The college was established with a view to producing enlightened and well educated people who would lead the business and industrial sector of the country. The college was shifted from Dhanmondi rental campus to its own campus at Mirpur on 22 January 1995. At the very beginning, the college launched HSC and B. Com. (Pass) Course. Honors and Master Courses were introduced from 1994-95 session.

At the program of the reception of some renowned scholars and brilliant students on the occasion of Silver Jubilee of the college, Prof. Dr. Shafiq Ahmed Siddique, Chairman of the Governing Body, is delivering his speech to the audience

Management education is critical in the process of socio-economic development of a developing country like ours. The need for competent managers required to run an organization effectively is increasing day by day throughout the whole world. To mitigate this need, Dhaka Commerce College launched BBA Program in 1997-98 session. In the mean time, the students have achieved outstanding results in Board and University exams. The college received the best college award from the Government in 1996 and in 2002. In 2015 and in 2016 it was awarded the best non-govt. college by National University.

As chief guest Planning Minister AHM Mustafa Kamal (FCA, MP) giving gold medel to Honorary Professor and Ex. Principal Professor Kazi Md. Nurul Islam Faruky in Silver Jubillee programme

OUR IDEOLOGY

Dhaka Commerce College, self-financed and free from politics and smoking, maintains the ideals of education and religion. At first, the students have to acquire knowledge and utilize it in practical life. And this should be their religion because we think that work without knowledge and religion without work is nothing but deception.

OUR COMMITMENT

We will build you up as a well-educated and self-educated person through discipline, and diligence which will take you to the zenith of success in every sphere of your future life. Our careful nursing will establish a strong foundation of your future life. Your present preparation is indispensable for yourself and for the nation in future.

The gold medalists, with the Governing Body Chairman, members, Principal and Vice Principal, Administration of the college on the stage. They are awarded gold medals by the college on the occasion of the Silver Jubilee for their outstanding success in their respective fields

OUR STRENGTHS

As a leading educational institution of the country, Dhaka Commerce College has the following strengths:

- A model educational institution that is followed by many other institutions and recognized by the Government
- Governing Body is a portfolio of high personalities.
- Highly qualified Faculty member members holding Ph.D., M.Phil., ACCA and MBA degrees;
- State-of-the-art classrooms;
- Separate seminar and central library;
- Free internet access;
- Congenial academic atmosphere;

Dr. Jasim Uddin, Language Fighters and A. F. M. Sarwar Kamal, member of the Governing Body, are paying homage to the Language Martyrs

- Extra-curricular activities through various clubs such as sports club, cultural club, language club, business club, debating club, general knowledge club, study tour club, arts & photography club, drama club, Rotaract club, BNCC etc.;
- Counseling Program for the students;
- Cafeteria;
- Full time electricity and lift facility.

Renowned Freedom Fighter Mahbubur Rahman, Bir Bicrom, with the chairman of the Governing Body Prof. Dr. Shafiq Ahmed Siddique attending as chief guest in Victory Day Program at Dhaka Commerce College.

Academic Advisor Prof. Md. Mojahar Jamil is delivering his speech on the occasion of waiver giving ceremony of the students of BBA Professional Program

ACADEMIC PROCEDURES AND RULES FOR BBA PROFESSIONAL PROGRAM

The Bachelor of Business Administration program is a professional undergraduate program for individuals who plan to develop their career as junior level managers. The primary emphasis of the program is to develop knowledge and skills among the candidates to undertake practical operations of business enterprises. This program will also be helpful to those who plan their career in Government, Semi-government and Non-government organisations.

The objective of the BBA Professional Program is complete grooming of a student's personality by providing a balanced study in the field of business and other related subjects. The purpose is to develop an executive personality and to produce strong operative skills among the graduates so that they can carry out organisational functions efficiently and effectively.

The following section describes the specific contents of the BBA Professional Program entry and graduation requirements.

Professor Dr. Shafiq Ahmed Siddique, Chairman, Governing Body, Prof. Miah Lutfar Rahman, Principal Prof. Abu Sayed, Vice-Principal Prof. Shafiqul Islam and Convener Prof. Dr. Sawkat Osman are inaugurating "Nau Vromon 2017".

ELIGIBILITY TO APPLY

- HSC/equivalent in 2017/2018 and SSC/ equivalent in 2015/2016 securing minimum GPA 2.00 (including 4th subject) in both examinations. Or, A-Level examinations in 2017/2018 securing minimum 1 'B' grade and passed in 2 subjects and O-Level examinations in 2015/2016 securing minimum 3 'B' grades and passed in 4 subjects.
- Candidates from Business Studies/Science/ Humanities/Home Economics group can apply.
- In any of the following studied subjects at HSC level must have minimum grade point 3.00: Accounting/Business Organization & Management/Finance, Banking and Insurance/Production Management & Marketing/Economics/Statistics/Higher Mathematics.

Class Presentation being performed by BBA students

HOW TO APPLY

- Apply through National University website: www.nu.ac.bd/admission
- Take a printout of the duly filled-in application form using A4 size offset paper.

ONLINE APPLICATION DATE

01/09/2018 to 19/09/2018

BBA Faculties during departmental meeting

SUBMISSION

The printed application form must be submitted to the college office along with attested photocopies of SSC, HSC or O, A Levels transcripts, registration cards and online application fee of Tk. 300 by 03/09/2018 between 9:00 am and 5:00 pm on all working days.

HELP DESK

A help desk will remain functional on the college campus for online application submission and for related information from 01/09/2018.

Students working in computer lab

Students playing Table Tennis

SELECTION PROCEDURE

- No admission test will be held.
- A merit list will be published on the basis of a total of 100 marks counting 60% marks from HSC and 40% marks from SSC results with 4th subject by National University. Selected students will be admitted.

PHYSICAL FITNESS

The selected students have to submit a medical certificate that she/he is free from any type of contagious or chronic diseases. If any disease is found later on, his/her admission will be cancelled.

Students' group study in seminar

REGISTRATION

Applicants finally accepted for the program should obtain the prescribed admission form for admission from the office of the college and submit it to the same office duly filled in along with necessary documents within the scheduled time.

Candidates having completed the above formalities must pay the requisite fees. Enrolment in the college and admission into the classes are conditional upon completion of all admission formalities including payment of all fees in the Bank.

BBA Faculties during departmental meeting

THE PROGRAM

BBA Professional Program is a four-year program where teaching and examination of allocated courses for a specific semester would be finished within six months. Students will automatically be transferred to the next semester after examination pending the result. The basic structure of the four-year BBA Professional Program is as follows:

Guardian Meeting 2018

Students in front of BBA department

COURSES OF BBA PROFESSIONAL PROGRAM

Common Courses

First Semester	Second Semester
Introduction to Business	Principles of Management
Basic Accounting	Taxation in Bangladesh
Business Mathematics	Computer & Information Technology
Business Communication & Report Writing	Theory and Practices of Banking
History of the Emergence of Independent Bangladesh (In Bangla)	Micro Economics
Third Semester	Fourth Semester
Business Statistics-I	Risk Management & Insurance
Organizational Behavior	Business Statistics-II
Legal Environment of Business	Human Resource Management
E-Commerce	Export-Import Management
Macro Economics	Supply Chain Management
Fifth Semester	Sixth Semester
Principles of Finance	Financial Management
Principles of Marketing	Marketing Management
Cost Accounting	Management Accounting
Tourism & Hospitality Management	Enterprise Resource Planning
Entrepreneurship& Small Business Management	Research Methodology

Major Courses BBA Major in Accounting & Information Systems

Seventh Semester	Eighth Semester	
Intermediate Accounting	Accounting and Information Systems	
Advanced Accounting	Auditing	
Working Capital Management	Advanced Cost& Management Accounting	
Financial Statement Analysis and Business Valuation	Accounting Theory	
Corporate Governance	Accounting for Government and Non-Profit Organization	

BBA Major in Management Studies

Seventh Semester	Eighth Semester	
Organization Development	Industrial Relations	
Global Management	Management Information Systems	
Conflict Management	Operations Management	
Management Thought	Strategic Management	
Career Planning and Development	Total Quality Management	

BBA Major in Marketing

Seventh Semester	Eighth Semester	
Customer Relationship Management	Selling & Sa <mark>lesmanship</mark>	
Consumer Behavior	Integrated Marketing Communication	
Brand Management	SME Mar <mark>keting</mark>	
E-Marketing	International Economics	
Service Marketing	Agricultural & Food Marketing	

BBA Major in Finance & Banking

Seventh Semester	Eighth Semester	
Corporate Finance	Financial Markets & Institutions	
Working Capital Management	Financial Analysis and Business Valuation	
Bank Management	Fiscal and Monetary Policy	
E-Banking	Security Analysis and Portfolio Management	
Fundamentals of Investments	Real Estate Finance	

SALIENT FEATURES OF THE PROGRAM

There are 40 taught courses each having 3 credit-hour weight, including one compulsory course named History of the Emergence of Independent Bangladesh.
 A viva-voce examination in third year having 3 credits will be held. And an internship/a Project paper having 2 credits with a defense of 1 credit at the end of the 4th year will be held.
 The 7th Semester will determine the major or specialization of BBA student where he/ she will have four options out of which he/she must select one.

Each semester will consist of about 21 weeks in which 17 weeks will be kept for class lectures, 1 week for pre-examination break and 3 weeks for examination.

CLASS ATTENDANCE

Every student of BBA Program must attend at least 75% of class lectures to qualify for sitting in the semester final examination. Students having less than 75% attendance but more than 60% can be allowed to sit in examinations as non-collegiate student. Rules applicable for non-collegiate students will be applied to them.

PROMOTION, IMPROVEMENT AND DROP OUT

Result of a BBA student will be determined on the basis of Grade Point in a 4-point scale along with Letter Grade. However, to determine the Letter Grade/Grade Point the following range of marks will be considered:

Marks Range	Letter Grade	Grade Point
80% and above	A+	4.00
75% to less than 80%	A	3.75
70% to less than 75%	A-	3.50
65% to less than 70%	B+	3.25
60% to less than 65%	В	3.00
55% to less than 60%	В-	2.75
50% to less than 55%	C+	2.50
45% to less than 50%	С	2.25
40% to less than 45%	D	2.00
Less than 40%	F (Fail)	0.00

Promotion: Results of two semesters in each academic year will be calculated for promotion to next year (1st year to 2nd year). The student must appear at the semester final examination in all courses and pass at least 60 percent of the total courses for example, 6 (six) out of 10 (ten) courses with a grade of D or above. Same rules will be applicable for promotion to the subsequent years that is, 2nd to 3rd and 3rd to 4th year.

Cultural Activities: Drama Staged by BBA Students

Improvement: Students receiving F grade in one or more courses must take the improvement examination(s) in subsequent semesters. Two chances will be given to convert F grade into any countable grade. If the students receive a countable grade, in that case he/she will not be allowed to further improve his/her grade. Moreover, the improved grade would not be higher than B Plus. Students can attempt to improve

Industry visit: BBA students and Faculty members with the General Manager inside Asian Textile Mills Limited

their grade from D to B minus. However, students cannot take the improvement exam for more than two courses in a particular year. Students will not be allowed to

improve their In-course, Oral (viva voce) and Internship/Project paper) grade in any circumstances.

Drop Out: Any Student fails to qualify for the BBA degree within the seven academic years including Project Paper Defense, he/ she will automatically be dropped from the program.

Mid-Term Exam: It is mendatory to perticipate in mid-term exams. Without perticipating internal mid-term exams, no student will be entitled to perticipate in semester final exam.

Degree Requirements

Students must meet the following requirements in order to earn a BBA degree:

Total credits obtained	Performance in the courses	Time taken	Cumulative grade point average	Degree to be awarded
126 Credits	No F grade in any course; 2.0 in Viva voce	Maximum 7 years to complete the Degree including Project paper and Defense	Minimum 2.5	BBA (Major in Accounting & Information Systems, or Management Studies, or Marketing or Finance & Banking)

Professor Dr. A. M. Shawkat Osman presenting paper in research dissemination national workshop on Food Safety & Tourism which was organized by S.S.R.C, Planning Division of Bangladesh Government. Honorable Planning Minister was the Chief Guest (15.04.2018)

Year	Semester	Common Course (Credit X Course)	Project Report & Defense/ Viva Voce	Total Credit
First Year	First Semester	3X5=15		15
	Second Semester	3X5=15		15
Second	Third Semester	3X5=15		15
Year	Fourth Semester	3X5=15		15
Third Year	Fifth Semester	3X5=15		15
	Sixth Semester	3X5=15	Viva Voce	18
Fourth Year	Seventh Semester	3X5=15 (major course)	- 2	15
	Eight Semester	3X5=15	Project Report	18
		(major course)	(2 Credit) &	
			Defense (1 Credit)	
	T <mark>otal</mark>	40 Courses 120 Credit	6 Credit	126 Credit

Basic structure of the Four year BBA Professional Programme with cradit distribution

All lecture courses bearing 100 marks will be examined and marks awarded as follows:

Particulars	Marks	Examined/Provided by
First In-course Exam	10	Course Teacher
Second In-course Exam	10	Course Teacher
Assignment and Presentation	5	Course Teacher
Attendance	5	Course Teacher
Semester Final Examination	70	Single Examiner
Total	100	

EXAMINATION RULES

There will be at least two in-course examinations and one home assignment to be conducted by the course teacher for his/her course and marks along with grade be submitted to the Head of the Department for compilation and subsequent submission to the Controller of Examinations of the National University. Only semester final examinations will be conducted by the National University on six monthly basis for each semester. The routine for final examination be spread in such a way that those sitting for improvements and retakes should not coincide. Single examiner will evaluate the final examination scripts under a head examiner.

Each lecture course examination will be of 3 hours. Viva- voce will be taken at the end of 3rd year 6th semester for 100 marks. And Internship/Project will be taken at the end of the 4th year for 100 marks including 1 defense.

EVALUATION

Computation of Grade Point Average will be made on the basis of following illustration:

(Credit X Grade Point) GPA= Total Credits

Students of BBA Program are in the Exam Hall

TIKST SEMESTER				
Course No.	No. of Credits	Grade Awarded	Corresponding Grade Point	Points Secured
	Col. 1	Col. 2	Col. 3	Col. 4=(Col.1 X Col.3)
1101	3	A+	4.00	12.00
1102	3	А	3.75	11.25
1103	3	A-	3.50	10.50
1104	3	B+	3.25	9.75
1105	3	В	3.00	9.00
TOTAL	15			52.50

FIRST SEMESTER

Example:

EARNED CREDIT (EC) = 3+3+3+3+3=15

$$GPA = \frac{52.50}{15} = 3.50$$

The students are awaiting for Iftar on the program of Iftar Mahfil 2018, arranged by the Department of BBA

DISCIPLINARY MEASURES

Any student adopting unfair means will be treated as per the rules of National University in this regard.

METHOD OF INSTRUCTION

The Lecture method of teaching will be supplemented by project works, case presentation, group discussions, seminars, business games, role playing and plant visitation. A heavy reliance is placed on project work, case method and other modern techniques that simulate situation in which business operations are carried out. Cases used in the courses relate to actual business problems including those developed by the various prominent business institutes relating to Bangladesh.

Students will be supplied with books and materials which they will be required to read and understand. To develop sound study habits, arrangements are made for supervised reading in the library of the college. Students are required to prepare daily work assignments, participate in class discussions and sit for periodical quizzes and tests. Arrangements will be made to hold lectures and research seminars by prominent business executives or academicians on subjects of current business and research interest.

THE MEDIUM OF INSTRUCTION IS ENGLISH

BBA PROFESSIONAL PROGRAM OFFICE

The academic and administrative matters of the students of the program are looked after by the

BBA Professional Programme office. The services rendered by the office include registration of students, monitoring class, publications of result, processing applications of students for various purposes, record maintenance, counseling students on academic matters etc.

The office is administered by the Director with the assistance of the college administration.

DISCIPLINE

The congenial atmosphere depends on combined discipline and behaviour of all students, teachers and employees. For this reason all students should abide by the following:

UNIFORM

All Students should wear the dress and badge determined by the college. Without uniform and after schedule time no student is allowed to enter the college.

Uniform of the BBA Students

Male student : Ash shirt, black pants, black shoes with ribbon and black belt.

Female student : Ash kameez, white salwar, white dopatta and black shoes.

N.B. To enter the college for other purposes every student should put on college uniform.

At the program of Nau-vromon Prof. Dr. Shafiq Ahmed Siddique, Chairman of the Governing Body is with the Principal, Vice-principal and the Director of the BBA Professional Program

WARNING

Any indecorous activity subversive of students is strictly prohibited while in uniform. Anybody involved in such activity must be turned out of the college on discipline ground.

IDENTITY CARD

Every student must carry/wear identity card provided by the college authority. Students have to preserve the identity cards with due caution. In case of having lost the identity card, students will collect it from the office within 3 working days paying an amount of Tk.500/= as fee after filing a diary at the nearest police station. It may be mentioned that guardians will be provided with identity cards to meet the college authority. Anybody without identity card is not considered a guardian at all. Duplicate of the identity card is provided only once after lost.

LEAVE OF ABSENCE

Maximum five days leave of absence in each semester for a student may be granted under special circumstances for the application of the real/original guardian. However, such leave may not be granted in case of examination.

CODE OF CONDUCT

Identity of a student does not depend only on good results, but also on the observation of overall code of conduct and discipline of the institution, so-

Blood Donation Campaign on the occasion of Silver Jubilee of Dhaka Commerce College

- Every student of the college must be polite, obedient and polished.
- Male students must have their hair cut at least once a month.
- Cosmetic material of female students will be worth of a female student.
- Relationship between the male and female students must be that of brother and sister.
- Relationship between senior and junior students should be that of younger and elder brothers and sisters.

IN AND OUT OF CLASS

No student can stay in the corridor, field, cafeteria, canteen or library while the classes are taken. Besides, no student can go out of the college during the class-hours and before leave. The students have to depart from the college after leave.

Sylhet Tour 2018 (Ratargul Swamp Forest)

Sylhet Tour 2018 (Jaflong, Sylhet)

UNFAIR MEANS

Students are strictly forbidden from adopting unfair means in class assignments, tests, quizzes, examinations and project work.

The following would be considered as adoption of unfair means during examinations and other contexts.

- Communications with fellow students for obtaining help.
- Copying from another student's scripts /report.
- Copying from printed matters, hand written manuscript, Writing from desk or palm of a hand or from other incriminating documents.
- Possession of any incriminating document whether used or not.
- Any approach in direct or indirect form to influence teacher concerning tutorial or case assignment.
- Unruly behaviour which disrupts academic program. Adoption of unfair means may result in the dismissal of the student from program and expulsion of the student from the college.

EXPULSIONS/CANCELLATION OF ADMISSION

Any student will be expelled from the college or admission cancelled without the notice/ warning notice for any of the following causes:

- Absence from college.
- Not to take part in internal examinations.
- To fail in the internal examinations.
- To write something on tables or walls.
- To behave badly with anybody.
- To do or get involved in any activity inimical to law and order.
- To break or fail in complying with law and order.

Even if needed be, the registration in the university may be cancelled. Any recommendation or persuasion about this will be treated as the double crime.

STUDENTS' WELFARE COUNCIL

The college has no students' council. But there is a students' welfare council under the supervision of teachers for the overall welfare of the students. It functions to conduct all types of co-curricular activities supplementary with education. Aside from this, a welfare organization named 'Bandhan' is working for the help of the poor and bright students.

STUDENT POLITICS AND SMOKING PROHIBITED

All kinds of political activities and smoking are entirely prohibited at college. The habit of smoking will be considered as a disqualification.

CLUB AND SOCIETY

There are clubs for general knowledge, debate, Voice of America (VOA) fan, recitation, drama, music, cycling and skating, table tennis, Red Crescent, Rotaract etc. Students flourish their potentiality being the members of these clubs of their own accord. Besides, the B.N.C.C. is functioning as well.

Reception program of new Director, Professor Dr. A. M. Shawkat Osman by the students of DBA

GENERAL KNOWLEDGE CLUB

General knowledge club has been introduced so that the students can prepare themselves well for the future competitive examinations.

EXTRA- CURRICULAR ACTIVITIES

Extra-curricular activities like sports, literary and cultural program, publishing monthly, yearly and wall-magazine, conducting seminar and debate on various national and religious days, and picnic on different spots are arranged for the physical, mental and spiritual development of the students.

INTER SECTION AND CLASS COMPETITION

With a view to creating competitive mentality, competition on debates, sports, literary and cultural activities and on cleanliness are held among the students on the basis of section and class.

DEVELOPMENT OF LEADERSHIP

For the flourishing of leadership quality, students are assigned with various activities of the college and best activist or personality is awarded.

Study tour 2018 (Bichanakandi, Sylhet)

GUARDIAN MEETING

Guardians (only ID card holders) are allowed to meet with the students during class hours only with the prior permission of the authority. Such permission is given in case of emergency.

RECORD FILING

Records of students' personal activities are kept and used to evaluate their results.

INTERNAL EXAMINATIONS AND PROCEDURE OF EVALUATION

Midterm examinations, tutorials, class tests, quizzes are held regularly with a view to flourishing their talent and for internal evaluation. Besides, students have to participate in case studies, presentations and submit assignment. It is mandatory for the students to take part in the internal examinations. In no way, students are allowed to remain absent from the examinations. Sick-beds are arranged for ailing students for conducting examinations. Admission is cancelled or transfer certificate is given to the students who remain absent from the examination.

STUDY TOUR

Study tours or excursions are arranged to different industrial factories, banks, stock exchange and different places of historical importance in different times of the year.

SAARC Tour 2018

VIEWS EXCHANGING MEETING

Views exchanging meetings among students, guardians and teachers are held on a date fixed by college/departmental authority or after the exams. It is a must for the guardians to be present there. Infact an examinee's progress in study or overall development depends on the united efforts of the students, teachers and guardians. In this way the students can make good results.

Chittagong Tour 2018

ARRANGEMENT OF SEATS

Every student is to sit on his/her own seat. It is prohibited to write down anything on tables or walls.

VISITING PROFESSORS AND GUEST SPEAKERS

Prominent teachers of different Universities and institutes are invited to deliver lectures on specific subject as visiting professors. Moreover, famous businessmen, bankers, social workers are invited as the guest speakers to give the students practical knowledge.

FEE STRUCTURE^{*}

Fees: Total fees for the entire BBA (Hons.) Professional Program (in 4 years) for the session 2018-2019 is only Tk. 2,25,000/-(can be paid in 16 installments) excluding National University registration, examinations fees and seminar fees.

Fees Payment schedule would be:

1 st installment Rest 15 installment Tk. 14,000/-		Tk.15,000/-
each (i.e.		Tk. 2,10,000/-
Total = Tk. 2,25,000		

Seminar Fee Tk. 1500/- each year

Financial Waiver: 10% financial waiver for the ex-students of Dhaka Commerce College and scholarship will be given on the basis of National University semester result.

FEES DEPOSITION

After collecting papers from accounts section of the college, semester tuition fees and other fees should be deposited in the collection centre of Social Islami Bank Ltd. at college premises on fixed date and time. Receipts of paying fees must be shown to the office of the college.

THE FACULTY

The BBA Professional Program has a highly qualified and trained faculty who guide and take responsibility for the standard of education and that is imparted to students at the Department of Business Administration (DBA). The department consists of the following members:

- 1. Program Director
- 2. Other full time and part time teachers

Chittagong Tour 2017

* All fees and charges are subject to revision and cost of educational tour should be paid by the student.

Department of Business Administration BBA PROFESSIONAL PROGRAM

Professor Dr. A. M. Shawkat Osman

B. Com. (Hons.) in Management (CU) M. Com. in Management (CU) M. Phil. in Management Studies (DU) Ph. D. in Economics (JU) Director

Professor Dr. Kazi Fayz Ahamed B. Com. (Hons.) in Management (DU) M. Com. in Management (DU) M. Phil. in Management (DU)

Ph. D. in Management (DU)

Mrs. Shama Ahmad B. Com. (Hons.) in Management (DU) M. Com. in Management (DU) Associate Professor

Mr. Md. Anum Shahriar Rabbi

BBA in Management Studies (RU) MBA in Human Resource Management (RU) Lecturer

BBA

List of Faculty Members

Mrs. Farzana Haque Boby BBA in A & JS (DU) MBA in A & JS (DU)

CMA (on study) (ICMAB) Lecturer

Mr. Abu Bakkar Siddique ACCA BBA in AIS (DU) MBA in AIS (DU) DBA (IBA, DU) on study Assistant Professor

Mr. Md. Tarek Aziz BBA in Management (DU) MBA in Human Resource Management (DU) Lecturer

Mrs. Shahnaz Akter BBA in AIS (JnU) MBA in AIS (JnU) CMA (ICMAB) on study Lecturer

Mrs. Umme Homayra Sumi BBA in AIS (DU) MBA in AIS (DU) Lecturer (Part Time)

Mrs. Tasnuva Sharmin

BBA in Finance (DU)

MBA in Finance (DU)

Lecturer

DHAKA COMMERCE COLLEGE 21

Adjunct Faculty Members

Professor Mohammed Elias

B. Sc. (Hons.) in Statistics (CU) M. Sc. in Statistics (CU) Commonwealth MBA (BOU) PGDCS (BIM)

Professor Mr. Md. Wali Ullah B. S. S. (Hons.) in Economics (DU) M. S. S. in Economics (DU) MBA in Finance (Stamford University)

Mr. Md. Shafiqul Islam

B. Com. (Hons.) in Marketing (DU) M. Com. in Marketing (DU) MMS (Osaka University, Japan) M. A. in ELT (Northern University) Associate Professor

Mr. Md. Shafiqul Islam

B. Sc. (Hons.) in Statistics (DU) M. Sc. in Statistics (DU) Commonwealth Executive MBA (BOU) Associate Professor

Professor Dr. Md. Miraj Ali Akand B. Sc. (Hons.) in Mathematics (DU) M. Sc. in Mathematics (DU) M. Phil. in Mathematics (BUET) Ph. D. in Mathematics (JU)

Mr. Md. Abdul Khaleque

B. Sc. (Hons.) in Statistics (DU) M. Sc. in Statistics (DU) MBA in Finance (BUBT) Associate Professor

Mr. Mohammad Akter Hossain

B. Com. (Hons.) in Finance & Banking (DU) M. Com. in Finance (DU) MBA in Finance (Stamford University) Associate Professor

M. Sc. in Physics (CU) Master in IT (JU) Associate Professor

Mrs. Dewan Zobaida Nasrin

B. Com. (Hons.) in Marketing (DU)

Mr. A. H. M. Saidul Hasan B. Sc. (Hons.) in Statistics (DU) M. Sc. in Statistics (DU)

Commonwealth MBA (BOU & COL, Canada) Associate Professor

Mr. Md. Abdur Rahman B. Sc. (Hons.) in Physics (CU)

M. Com. in Marketing (DU)

MBA in Marketing (UU)

Associate Professor

Mr. Bishnu Pada Banik B. Sc. (Hons.) in Statistics (DU) M. Sc. in Statistics (DU) MBA in Marketing (Eastern University) PGDCS (BIM) Master in IT (JU) Associate Professor

Mr. Mohammad Ibrahim Khalil B. Com. (Hons.) in Finance & Banking (DU) M. Com. in Finance (DU)

MBA in Finance (Stamford University)

Associate Professor

Mr. Shanjit Saha

B. Com. (Hons.) in Marketing (DU) M. Com. in Marketing (DU) MBA in Marketing (Stamford University) Associate Professor

Mrs. Suraiya khatun

B. S. S. (Hons.) in Economics (DU) M. S. S. in Economics (DU) MBA Major in Finance (Uttara University) Assistant Professor

Mr. Md. Manzurul Alam BBA in Marketing (CU) MBA in Marketing (CU)

MBA in Marketing (CU) M. Phil in Marketing (DU) Associate Professor

Mrs. Sharmin Sultana

B. Com. (Hons.) in Finance & Banking (NU) M. Com. in Finance & Banking (NU) MBA in Finance (Stamford University) Associate Professor

Mrs. Aleya Parvin B. Sc. (Hons.) in Mathematics (DU) M. Sc. in Mathematics (DU) MBA (Stamford University) DCAP (CITN)

Associate Professor

Mr. Ahmed Ahsan Habib

BSS (Hons.) in Economics (IU) MSS in Economics (IU) PGD in Economics (DU) Assistant Professor

Mrs. Shuriya Parvin B. Sc. (Hons.) in Economics (JU) M. Sc. in Economics (JU) MBA in Finance (Stamford University) Associate Professor

Mr. Mohammad Mahbubul Alam B. Com. (Hons.) in Finance & Banking (NU) M. Com. in Finance & Banking (NU) EMBM (BIBM) Assistant Professor

Mrs. Farhana Satter B. Com. (Hons.) in Finance & Banking (NU) M. Com. in Finance & Banking (NU) MBA in Finance (Stamford University) Associate Professor

Mrs. Fahmida Israt Jahan

B. Com. (Hons.) in Finance & Banking (NU) MBS in Finance & Banking (NU) MBA Major in Finance (BUBT) Assistant Professor

Mrs. Hafiza Sharmin

B. Sc. (Hons.) in Economics (JU) M. Sc. in Economics (JU) MBA Major in Finance (Uttara University) Associate Professor

Mrs. Farhana Aktar Sadia

B. Com. (Hons.) in Marketing (NU) MBS in Marketing (NU) MBA in Marketing (DU) Assistant Professor

Mrs. Tasmina Nahid BBA in Marketing (DU) MBA in Marketing (DU) M. Phil. in Marketing (DU) Assistant Professor

Mrs. Nur Nahar

BBS (Hons.) (NU) MBS (NU) Lecturer

Mr. Mohammad Abdullahil Baki Billah

BSS (Hons.) in Economics (NU) MSS in Economics (NU) PGD in Economics (DSE) Assistant Professor

Mrs. Marufa Sultana B. A (Hons.) in History (DU) M. A (DU) Lecturer (Part Time)

Mr. Narpis Hydar B. Sc. (Hons.) in CSE (AUB) Master in IT (IIT, DU) Lecturer

Mrs. Sharmin Sultana B. A (Hons.) in History (DU) M. A (DU) Lecturer (Part Time)

Mrs. Sabiha Afsari BBA in Marketing (DU) MBA in Marketing (DU) Lecturer

Mrs. Nur-E-Saba B.Sc. (JU) M.Sc. (JU) Lecturer (Part Time)

Department Staff

Mr. Md. Mostafa Kamal BBA in Finance (BOU) MA in Information Science & Library Management (DU) Seminar Assistant

Mr. Md. Harunur Rashid (Biplob) Senior M. L. S. S.

Photo Album of BBA Professional Program

In the program of the Independence Day 2018 the Chairman of the Governing Body Prof. Dr. Shafiq Ahmed Siddique is delivering his speech

A discussion program being held on the occasion of the National Mourning Day 2018; renowned Journalist Abed Khan is the chief guest

Blood donation campaign held in Dhaka Commerce College on the occasion of National Mourning Day 2018

International Mother Language Day is observed by Dhaka Commerce College 2018; Language Fighter Dr. Jasim Uddin is the chief guest

A discussion program being held on the occasion of Genocide Day 2018; Freedom Fighter Md. Monirul Hoque, the Chairman of Muktijoddha Mohajot is chief guest

The renowned cultural personality and Freedom Fighter Nasir Uddin Yousuf is delivering his speech in the program of the Independence Day 2018

A program is being held on the occasion of the 99th Birthday of the Father of Nation; Prof. Md. Abu Syed presided the program

Prof. Shafiqul Islam, Vice-Principal is giving speech in the program of Birthday celebration 2018 of the Father of Nation

New faculties received by the Principal of Dhaka Commerce College

Reception of new faculties by the Department of Business Administration

Students of BBA Professional Program participating Nau Vromon and a few moments with Principal, Director and Teachers

On the program of Iftar Mahfil 2018, arranged by the Department of BBA Students

Prof. Dr. Md. Moinul Islam, former Chairman of Management Department of the University of Dhaka, currently treasurer of Dhaka International University visiting the Department of Business Administration of the college

A student expresses his feelings on the occasion of Financial Waiver Giving Ceremony & Get Together Program 2015

Financial Waiver Giving Ceremony 2015

Annual sports Competition 2018; Governing Body Chairman Prof. Dr. Shafiq Ahmed Siddique is giving crest to Md. Elias Mollah, MP

New faculty received by the Director of the Department of Business Administration

A visit to Asian Group of Industries in Munshigonj

Study tour 2018 (Tea Garden, Sylhet)

SAARC Tour 2018

Study Tour 2018 (Tamabil, India-Bangladesh Friendship Gate)

Cultural Activities: Music being performed by the BBA students on the occasion of Fresher's receptions, Financial Waiver Giving Ceremony & Get Together Program 2016

Cultural Activities: Dance being performed by the BBA students.

On the occasion of the celebration of the 'Silver Jubilee' stands the college building in its luster

BBA PROFESSIONAL PROSPECTUS

DEPARTMENT OF BUSINESS ADMINISTRATION (DBA) DHAKA COMMERCE COLLEGE

SELF FINANCED, FREE FROM POLITICS & SMOKING Dhaka Commerce College Road, Mirpur, Dhaka-1216 Tel: 9004942, 9007945, 9023338 Ext: 277, Fax: 9037722 Email: dba.dcc@gmail.com, Website: www.dcc.edu.bd

DCC/500/2018