MKT 465: BRAND MANAGEMENT
GROUP QUIZ
North South University is an established brand name in the country. Recently, in the School of Business, there have been some changes in structure and the school has been divided into different departments. You are currently under the Department of Marketing and International Business. Since the web is a strong branding bolster, particularly for services, think of a department website that would enhance the brand value of the department (Why would a prospective student want to be in this department). You may assume that NSU is a corporate brand and the department is a brand extension. 
Have a look at the department websites of some local and international universities. Check for best practices and failure points. Keeping them in mind, you need to come up with your own brand elements, tagline, any nickname (quasi-brands) for the department and design a layout for the website. Remember to focus on the brand elements and how it transcends into the corporate brand. 
Some generic information about the courses and the department Faculty members are given below. 
	Courses
	Titles  
	Credits

	

	MKT 337
	Promotional Management
	3

	MKT 344
	Consumer Behavior
	3

	MKT 460
	Strategic Marketing
	3

	MKT 470
	Marketing Research
	3


		

	They have to take additional 2 courses (6 credits) from the following:

	MKT 382
	International Marketing
	3

	MKT 412
	Services Marketing
	3

	MKT 417
	Export-Import Management
	3

	MKT 445
	Sales Management
	3

	MKT 450
	Marketing Channels
	3

	MKT 465
	Brand Management
	3

	MKT 480
	Direct Marketing
	3

	Total Credits
	18


	Courses
	Titles  
	Credits

	Students majoring in this area must take the following three courses (9 credits):

	MKT 382
	International Marketing
	3

	FIN 444
	International Financial Management
	3

	INB 480
	Global Business Strategy
	3

	They have to take additional 3 courses (9 credits) from the following:

	ECO 328
	International Economics
	3

	FIN 445
	International Financial Institutions
	3

	INB 350
	International Business Negotiations
	3

	INB 355
	Country Risk Analysis
	3

	INB 410
	International Competitiveness
	3

	INB 440
	Foreign Trade of Bangladesh
	3

	MKT 417
	Export-Import Management
	3

	Total Credits
	18


	Sl. No.
	Name of the faculty member
	Designation
	Academic qualifications

	1.
	Dr. Tamgid Ahmed Chowdhury (Tmr)

	Assistant Professor
(Dept. Chairman)
	PhD (Macquarie University, Australia)
MBA major in Marketing (North South University)
BSS and MSS in Economics (Dhaka University)

	2.
	Mr. Syed Kamrul Islam (SKi)
 
	Senior Lecturer
	MBA (Webster University, USA)

	3.
	Ms. Zarjina Tarana Khalil (ZTK)

	Senior Lecturer
	Masters of Marketing (Griffith University, Australia)
BBA (North South University)

	4.
	Mr. Shafquat Kabir (SqK)

	Senior Lecturer
	MBA, Asian Institute of Technology (Thailand)
BBA (Dhaka University)

	5.
	Ms. Aditi Mansur Mahmud (AMd)

	Lecturer
	Masters of INB (Swinburne University of Technology, Australia)
BA (Hon’s) (Delhi University)

	6.
	Mr. Samy Ahmed (SyA)
samy@northsouth.edu 

	Lecturer
	MBA (University of Nebraska, USA)
BBA (State University of Nebraska, USA)

	7.
	Ms. Ishrat Jahan Synthia (IJS)

	Lecturer
	Ms (Macquarie University, Australia)
BBA (North South University)

	8.
	Mr. Md. Anwar Sadat Shimul (AWS)

	Lecturer
	MBA in Marketing (Ryerson University, Canada)
BBA in Marketing and Finance (NSU)

	9.
	Ms. Samira Rahman (Smi)

	Lecturer
	Master’s (University of Sheffield, UK)
Bachelor, East West University

	
10.
	
Ms. Ruhaini Fatema Islam (RHF)

	
Lecturer
	
MBA in Marketing (National University of Singapore)
BBA (IBA, Dhaka University)

	11.
	Mr. Md. Shahedur Rahman (Shu)
shahed.rahman@northsouth.edu 
1781  01713002259
NAC-731
	Lecturer
	MBA in Marketing and E-business (University of Technology, Australia)
Bachelor of Business (Central Queensland University, Australia)

	12.
	Ms. Nasira Siddika (NsD)

	Lecturer
	MBA in Marketing (Cardiff University, UK)
BBA in Marketing (NSU)

	13.
	Mr. Ujal Ibrahim (Ujb)

	Lecturer
	MS in Strategic Communication (Texas Christian University, USA)
BS in Microbiology and Communications (Brigham Young University, USA) 

	14.
	Mr. Rafsan Elahi (RfE)

	Lecturer
	MSc in Marketing (University of Glasgow)
BBA in Marketing and HRM (NSU)

	15.
	Ms. Tasmia Ekram (TsE)

	Lecturer
	MSc in Marketing (University of Glasgow)
BBA in Marketing and HRM (NSU)

	16.
	Ms. Farzana Choudhury (FzY)

	Lecturer
	MSS in Marketing and International Business (Stockholm University, Sweden)
BSS in Marketing (Stockholm University, Sweden)

	17.
	Mr. Tasnim M Taufique Hossain 

	Lecturer
	Masters of Advertising and Marketing (University of Leeds, UK)
BBA in Finance and Accounting (NSU)

	18.
	Mr. Varqa Shamsi Bahar (VsB)

	Lecturer
	MSc in Marketing (University of Hull, UK)
BBA (American International University)

	19.
	Mr. Md. Sakif Amin (SkF)

	Lecturer
	MBA in Marketing (Texas Tech University, USA)
BBA in Finance and Marketing (NSU)

	20.
	Ms. Adina Malik (ALK)

	Lecturer
	Masters in INB (Grenoble Ecole De Management, France)
BSC in Accounting and Finance (LSE, UK)

	21.
	Ms. Sherina Idrish (SeH)
	Lecturer
	Masters of Business (Monash University, Australia)
BBA in Marketing (NSU)

	22.
	Ms. Mehree Iqbal (MeI)

	Lecturer
	MSC in International Business and Entrepreneurship (University of Glasgow, UK)
BBA (North South University)

	23.
	Ms. Kashfah Mahmood Khan 
Chowdhury (Kdc)

	Lecturer
	Masters of Arts (McMaster University, UK)
BBA in HRM (NSU)

	24.
	Mr. Omar Nasif Abdullah (Onf)

	Lecturer
	MSc in Marketing (University of Manchester, UK)
BBA in Marketing (Shahjalal University of Science and Technology)

	25.
	Ms. Farhana Habib Zinnia (FHZ)
01715085202   NAC-731   
farhana_habib89@yahoo.com
	Lecturer
	M. Com in Marketing (Macquarie University, Australia)
BBA in Marketing and Accounting & Finance (NSU)

	26.
	Mr. Moniruzaman (Mru)
 
	Sr. Lecturer
(Part-time)
	PhD in Marketing Communication (continuing ) (Deakin University, Australia)
Hon’s and Masters in Marketing (DU) 

	27.
	Ms. Shahleena Naheed (Sne)
 
	Lecturer
	MBA (California State Polytechnic University, Pomona, USA)
BBA in Marketing and INB (NSU)

	

	
	
	

	28.
	Mr. Ahmed Shahriar Ferdous (AsF)

	Lecturer
	Masters of Marketing Management (Griffith University, Australia)

	29.
	Mr. Zaheed Halim (ZeH)
	Lecturer
	MA (Cranfield University, UK)

	30.
	Mr. Abdullah Al Faruq (AFq)
	Lecturer
	MA (University of Bradford, UK)

	31.
	Mr. Mehdi Hussain (MdH)
	Sr. Lecturer
	MBA (William Paterson University, USA)

	32.
	Ms. Samia Ferdous Hoque (SFq)
	Sr. Lecturer
	MA (University of Bradford, UK)

	33.
	Mr. Moinul Mostafa (MMf)
	Lecturer
	MS (University of Wollongong, Australia)

	34.
	Mr. Bashir Hussain (BHn)

	Sr. Lecturer
	MBA (William Patterson University, USA)
B. Com (Hon’s) Marketing (Dhaka University)

	35.
	Mr. Mohammad Faisol Chowdhury
	Sr. Lecturer
	M. Com in HRM and Industrial Relations (University of Western Sydney, Australia)
BBA in HRM and Business Law (Charles Sturt University, Australia)


	36.
	Mr. Rashedur Rob Chowdhury
	Lecturer
	MSC in Marketing and Strategy (University in Warwick, UK) 

	37.
	Mr. Mir Ahasan Kabir
	Lecturer
	MA in Economics (York University, Canada)

	38.
	Mr. Tanvir Ahmed Khan
	Lecturer
	MBA (University of East London, UK)
BBA (NSU)

	39.
	Ms. Sabrina Akbar
	Lecturer
	MBA (Georgia State University)

	40.
	Mr. M Saidur Rahman
	Lecturer
	MSC in International Management and Marketing (Queen Mary University, UK), MBA (NSU)

	41.
	Mr. Asef Hassan (Aef)

	Lecturer
	MBA in Marketing and Communication (University of Canberra, Australia)
BBA in Marketing and HRM (Dhaka University)


