[image: C:\Documents and Settings\User\My Documents\SREJON\Southeast_University_Logo.gif]
SOUTHEAST UNIVERSITY
Revised Curriculum for BBA Program
Existing Major:
· Accounting
· Banking
· Finance
· Human Resource Management
· International Business
· Marketing
· Management Information System
· Tourism and Hotel Management

Proposed New Major:
· Tourism and Hospitality Management
· Supply Chain Management
· Management
· Islamic Banking and Finance

Program Structure:
	Description
	No. of courses
	Total Credit hours

	01.
	General Education (GED) Courses
	09
	27

	02.
	Core Business Courses
	21
	63

	03.
	Major Courses
	06
	18

	04.
	Open Elective Courses
	03
	09

	05.
	Capstone Course
	01
	03

	06.
	Internship/Project/Thesis Option
	01
	04

General Education Course:
	Sl. No.
	Course Code
	Course Title (Compulsory Courses)

	01.
	ENG 1001
	Basic Composition

	02.
	ENG 1002
	Intermediate Composition

	03.
	ENG 1003
	Advanced Composition

	04.
	MAT 1114
	Business Mathematics

	05.
	CST 1111
	Computer Application in Business

	06.
	STA I- 1123
	Basic Statistics

	07.
	STA II -1125
	Applied Statistics

	Elective Courses
(Any Two Courses)

	01.
	ECO 1144
	Socio- Economic Profile of Bangladesh

	02.
	ECO 2221
	Economic Geography

	03.
	ENV 2133
	Ecology & Environment

	04.
	SOC 1124
	Introduction to Sociology

	05.
	SOC 2242
	Anthropology

	06.
	GEN 1105
	Introduction to Philosophy

	07.
	PHY 1113
	Introduction to Physics

	08.
	BIO 1117
	Introduction to Biology

	09.
	CHM 1115
	Introduction to Chemistry

	10.
	SOC 2112
	Women in Development

	11.
	HUM 1119
	World Civilization and Culture

	12.
	GEN 1107
	Introduction to Chinese Language

	13.
	GEN 1109
	Introduction to German Language

Core Business Course:
	Sl. No.
	Course Code
	Course Title

	01.
	ACT 1123
	Introduction to Financial Accounting

	02.
	ACT 3136
	Management Accounting

	03.
	BUS 1111
	Introduction to Business

	04.
	BUS 1131
	Business Communications

	05.
	BUS 3124
	Business Ethics

	06.
	BUS 3122
	Business Research Methods

	07.
	ECO 1132
	Microeconomics

	08.
	ECO 2114
	Macroeconomics

	09.
	FIN 2112
	Principles / Fundamentals of Finance

	10.
	FIN 2122
	Financial Management

	11.
	FIN 2123
	Principles of Banking , Insurance & Leasing companies

	12.
	ITB 2133
	International Business

	13.
	LAW 2113
	Business Law

	14.
	MKT 2123
	Principles of Marketing

	15.
	MKT 3123
	Marketing Management

	16.
	MGT 3124
	Organizational Behavior

	17.
	MGT 3135
	Entrepreneurship & Business Plan Development

	18.
	MGT 1113
	Principles of Management

	19.
	MIS 2111
	Management Information System

	20.
	POM 3131
	Production & Operations Management

	21.
	HRM 3125
	Human Resources Management

	22.
	QMG 3127
	Total Quality Management

Open Electives:
A student has the liberty to choose three open elective courses (9 credit hours) from any major area other than his/her major area. The requirement for open elective can also be fulfilled by taking any three 2000/3000/4000 level courses from Economics. For claiming second major in any area of business, a student must take three additional courses from that major area in which he/she has chosen 9 credits open elective courses.
A student may claim minor area by completing three open electives (9 credit hours) from any discipline of studies available to them by the SBS.
Capstone Course:
MGT 3256 Strategic Management
Major Courses:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Courses in Accounting:
Students must take the Following Courses (12 credits):
· ACT 4131 Advance Financial Accounting I.
· ACT 4132 Advance Financial Accounting II.
· ACT 4146 Cost Accounting.
· ACT 4135 Taxation.
Students have to take any two courses (6 credits) from the Following:
· ACT 4145 Auditing.
· ACT 4138 Accounting Information System.
· ACT 4139 Working Capital Management.
· ACT 4173 Accounting Theory.
· ACT 4232 Accounting for Non Profit Organization.
· ACT 4236 Advance Management Accounting.
· FIN 4143 Financial System Analysis.
· ACT 4332 Cases in Accounting.

Courses in Finance:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· FIN 4133 Corporate Finance.
· FIN 4143 Financial System Analysis.
· FIN 4230 Security Analysis &Port folio Management.
· FIN 4140 Financial Markets & Institutions.
Students have to take two courses (6 credits) from the following:
· FIN 4141 International Financial Management.
· FIN 4139 Working Capital Management.
· ACT 4135 Taxation.
· FIN 4144 Real Estate Finance.
· FIN 4214 Development Finance.
· FIN 4150 Investment Banking and lease Finance.
· FIN 4174 Financial Derivatives.
· FIN 4218 Public Finance.
· FIN 4340 Case Studies in Finance.
· FIN 4132 Investment Theory.
Courses in International Business:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· ECO 4173 International Economics.
· FIN 4141 International Financial Management.
· IB 4162 Legal Environment& International Business.
· MKT 4152 International Marketing.
Students have to take two courses (6 credits) from the following:
· IB 4128 Business in Emerging Markets.
· IB 4323 Cases in International Business.
· IB 4175 International Business Negotiations.
· IB 4176 Country Risk Analysis.
· IB 4177 International Operation.
· IB 4178 Global Business Strategy.
· MKT 4178 Export Import Management.
· MKT 4211 Global Marketing
· MGT 4125 International HRM.

Courses in Management Information System:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· MIS 4168 System Analysis &Design.
· MIS 4166 Data Communication & Networking for Business.
· MIS 4282 Database Management.
· MIS 4286 E- commerce & Web Management.

Students have to take two courses (6 credits) from the following:
· MIS 4151 Decision Support & Expert System.
· MIS 4153 Computer Based Simulation System.
· MUS 4155 Management of Technology.
· MIS 4157 Artificial Intelligence.
· MIS 4159 Business Modeling through system Dynamics.
· MIS 4158 Customer Relationship Management.
· MIS 4164 Software Engineering.
· MIS 4167 Management & Control of Information system.
· MIS 4161 Computer Programming.
· MIS 4163 Operating Systems Design.
· MIS 4162 Data Structures & Algorithms.

Courses in Banking:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· BNK 4142 Bank Management
· BNK 4158 Islamic Banking
· FIN 4140 Financial Markets & Institutions.
· BNK 4150 Investment Banking & Lease Financing
Students have to take two courses (6 credits) from the following:
· FIN 4154 Risk Management in Banks.
· BNK 4156 Rural Banking & Micro finance.
· BNK 4151 E-Banking.
· BNK 4152 Banking Services Marketing.
· BNK 4157 Retail Banking.
· BNK 4155 MIS in Banks & Financial Institutions.
· BNK 4159 Merchant & Investment Banking.
· FIN 4153 International Trade Payments & Finance
Courses in Marketing:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· MKT 4150 Consumer Behavior.
· MKT 4153 Strategic Marketing.
· MKT 4161 Services Marketing.
· MKT 4165 Integrated Marketing Communication.
Students have to take two courses (6 credits) from the following:
· MKT 4164 Brand Management.
· MKT 4158 Sales Management.
· MKT 4155 Advertising & Promotion Management.
· MKT 4152 International Marketing.
· MKT 4154 Marketing Research.
· MKT 4162 Product Planning & Development.
· MKT 4211 Global Marketing.
· MKT 4213 E-Marketing
· MKT 4215 Rural Marketing
· MKT 4231 Cases in Marketing.
Courses in Human Resource Management:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the Following Course (12 credits):
· HRM 4117 Industrial Relations
· HRM 4124 Compensation Management
· HRM 4126 Human Resource Planning
· HRM 4128 Training & Development Management
Students have to take two courses (6 credits) from the following:
· HRM 4125 International HRM
· HRM 4127 HR Strategy
· HRM 4113 Organizational Theory
· HRM 4116 Organizational Development & Change
· HRM 4129 Managerial Skills Development
· HRM 4130 Time & Stress Management
· HRM 4221 Human Resource Information System (HRIS)
· HRM 4255 Industrial Law & Labor Relations
· HRM 4258 Selection & Staffing
· HRM 4256 Performance Appraisal & Management
· HRM 4259 Cases in Human Resource Management

Courses in Tourism & Hospitality Management:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the following Course:
· THM 4185 Tourism Planning & Development
· THM 4186 Hospitality Financial Management
· THM 4189 Hotel Management
· THM 4193 Promotion of Tourism & Hospitality Management

Students have to take two courses (6 credits) from the following:
· THM 4181 Introduction to Tourism & Hospitality Industry
· THM 4183 Principles of Sustainable Travel & Tourism
· THM 4187 Restaurant Management
· THM 4190 Hotel Revenue Management
· THM 4194 International Tourism Trends & Issues
· THM 4196 Management of Services Marketing in Tourism& Hotel Management
· THM 4199 strategies in Hospitality Management

Courses in Supply Chain Management:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the following Course:
· SCM 4331 Introduction to Supply Chain Management
· SCM 4335 Business Logistics & Transportation
· SCM 4337 Global Procurement & Sourcing Strategies
· SCM 4339 Fundamentals of Supply Chain Solutions with SAP

Students have to take two courses (6 credits) from the following:
· SCM 4299 Service Management
· SCM 4333 Demand Planning & Fulfillment
· SCM 4341 Supply Chain Environmental Management/Green Purchasing
· SCM 4343 Supply Security & Risk Management
· SCM 4345 Business Intelligence for Supply Chain & Marketing

Courses in Islamic Banking & Finance:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the following Course:
· IBF 4421 Islamic Banking Operations
· IBF 4423 Islamic Economics & Finance
· IBF 4425 Islamic Financial Institutions & Markets
· IBF 4439 Islamic Legal Framework of Islamic Banking & Finance

Students have to take two courses (6 credits) from the following:

· IBF 4427 Risk Management for Islamic Banks
· IBF 4428 Accounting for Islamic Financial Institutions
· IBF 4429 Islamic Investment Planning
· IBF 4430 Takaful
· IBF 4431 Islamic Insurance
· IBF 4433 Islamic Law of Financial Transactions
· IBF 4435 Corporate Governance in Islamic Banking & Finance
· IBF 4437 Islamic Capital Markets
· IBF 4441 Project in Islamic Banking & Finance

Courses in Management:
List of Major Courses (18 Credits, prerequisite at least 60 credits)
Students must take the following Course:
· MGT 4503/SCM 4331 Introduction to Supply Chain Management
· MGT 4501 Creativity, Innovation & Entrepreneurship Development
· MGT 4505 Executive Leadership
· MGT 4507 Cross Cultural Management

Students have to take two courses (6 credits) from the following:
· MGT 4509 Networking & Influence
· MGT 4511 social Entrepreneurship
· MGT 4513 Negotiations
· MGT 4515 Women Leading in Business
· MGT 4517 Multicultural Markets & Urban Entrepreneurship
· MGT 4519 Management Diversity Organization
· MGT 4521 Organizational Development & Change
· MGT 4523 Managing technological Innovation

 (Internship -INT 4599):
(Project -4499):
Internship is a compulsory for a BBA Students who has completed all the courses work. It is a hand on experience for the students where they are required to work in a Business Organization for 15 weeks under the guidance of a teacher.
The internee must submit a report on her/his work experience and shall defend it before a committee of 3 members.

1 | Page
Dean Office, SBS
image1.gif

