

VITA

I. Name: Noor-E-Hasnin

Rank: Lecturer, Department of Management, School of Business and Economics

Department or Division: Department of Management

Year Joined the Institution: 22nd January, 2012

Teaching Experience:

Institution: North South University, Bangladesh
Address: Plot 15, Block B, Bashundhara, Dhaka 1229, Bangladesh
Position: Lecturer, Department of Management, School of Business and Economics
Timeframe: January 2012 - Present

Areas of Involvement (in teaching)/ Courses Taught:

- Human Resource Management
- Organizational Management
- Introduction to Business
- Internship

Job Responsibilities:

- Designing, preparation and delivery of the course material among the students through interactive classroom lectures.
- Guiding and counseling the students during office hours and further assisting them to understand the course lectures, project guidelines etc.
- Preparing and grading exam scripts in line with course content to assess the students as per university regulations.
- Attending departmental and faculty meetings, conferences and seminars.
- Helping the university in academic and other administrative matters.
- Undertaking personal research projects and actively contributing to the institution's research profile.

II. Education Background (include fields of specialization):

- MSc Management with International Finance (2011)
Concentration/Specialization: Management with International Finance
University of Glasgow, Glasgow.
- Bachelor of Business Administration (2009)
Dual Concentration/ Specialization: Marketing, Finance & Accounting.
North South University, Dhaka.

- Higher Secondary School Certificate (2004)
Concentration/ Specialization: Science
Viqarunnisa Noon School and College (English Medium), Dhaka.
- Secondary School Certificate (2002)
Concentration/ Specialization: Science
Viqarunnisa Noon School and College (English Medium), Dhaka.

III. Conference Papers:

Hasnin, N.E., Tanim, T.R., & Alam, K.M.S. (2016), *A Study on Selected Firms of the Apparel Industry to Find Out the Motive Behind Firms to Exercise Corporate Social Responsibility – 'To Buy Goodwill' or 'Out of Good Intention'*, paper presented at the Dhaka International Business and Social Science Research Conference 2016, Uttara University, Dhaka, Bangladesh, 20-22 January. ISBN **978-0-9942714-3-3**

Hasnin, N.E., Ahsan, M. (2015), *Impact of an effective Human Resource Management in minimizing Operational Risk in the Ready Made Garments Industry of Bangladesh*, paper presented at the 13th Asian Business Research Conference, BIAM Foundation, Dhaka, Bangladesh, 26-27 December.
<http://www.wbiworldconpro.com/pages/paper/dhaka-conference-2015/3257>

IV. Research Interests:

I am currently involved in comprehensive studies on the concepts of Strategic Human Resource Management focusing on training and development and Ethical Practices in the Workplace.

V. Recognition and honors:

- Obtained Post-Graduate Excellence Scholarship at University of Glasgow.
- Obtained Merit-based Scholarship at North South University