

ABDUL HANNAN CHOWDHURY, Ph.D.
Vice Chancellor
Primeasia University, Dhaka, Bangladesh
E-mail: vc@primeasia.edu.bd
Phone: 888-2-9821499-501, Ext. 105(O), Cell: +8801713063097

Work Address:
Star Tower, 15th Floor, 12 Kemal Ataturk Avenue
Banani, Dhaka 1213, Bangladesh

Mailing Address:
House 3, Road 78, Apt 203
Gulshan 2, Dhaka 1212, Bangladesh

EDUCATION:

<i>Post Doctoral</i> September 2002	<i>Industrial Statistics, (Concentration: Quality Improvement)</i> University of Calgary, Alberta, Canada. <i>Research: Modeling censored data for quality improvement from replicated design of experiments.</i>
<i>Ph.D.</i> September 1999	<i>Industrial Engineering, (Area: Production Management and Applied Statistics.)</i> Northeastern University, Boston, USA. <i>Thesis: Analysis of censored life test data and robust design method for reliability improvement from highly fractionated experiments.</i>
<i>M.S.</i> June 1996	<i>Operations Research, (Area: Decision Science and Operations Research)</i> Northeastern University, Boston, USA.
<i>M.Sc.</i> December 1987	<i>Statistics, First Class, 4th Position</i> Department of Statistics, Jahangirnagar University, Dhaka, Bangladesh.
<i>B.Sc. (Hons.)</i> July 1986	<i>Statistics, First Class, 6th Position, (Minor: Mathematics, Economics)</i> Department of Statistics, Jahangirnagar University, Dhaka, Bangladesh.

EMPLOYMENT:

April 2017- Present	<i>Vice Chancellor</i> , Primeasia University, Banani, Dhaka, Bangladesh. Formulating policies and implementing strategies for the university. Heading different committees formed by the of Private University ACT 2010 of Ministry of Education, Government of Bangladesh, University Grants Commission (UGC) Rules, and PAU Board of Trustees (BOT). Overseeing Institutional Quality Assurance Cell (IQAC) projects. Serving as the chair of the syndicate, academic council, administrative, staff/ faculty selection committees and member of BOT. Representing University in different national and international platforms.
---------------------	---

ADMINISTRATIVE EXPERIENCE:

May 2014- April' 17	<i>Pro Vice Chancellor</i> , Eastern University, Dhamondi, Dhaka, Bangladesh. Formulating strategic plan, heading different committees assigned by the vice chancellor, oversee office of the student affairs, proctorial body, library, admission office, career services and international office, providing career placement guidelines, taking initiatives for overall education quality improvement, policy and strategies for admissions office, guiding resources improvement of the library, ensuring quality in research, teaching and publications, taking initiatives for image building, and assisting vice chancellor in any assigned task. Team Leader of One Asia Foundation funded course, Serving as the member of the syndicate, academic council, administrative, staff/ faculty selection committees and invited Member of BOT. Representing University in different national and international platforms.
---------------------	--

- Sept'16-May'17 **Dean** (Acting), Faculty of Business Administration, Eastern University, Bangladesh. Responsibilities: Overall supervision and efficient functioning of the school, supervising BBA, MBA, & EMBA program directors & departmental heads, monitoring and mentoring fifty fulltime/ part time faculty members; recruiting fulltime/ part time faculty members.
- January 2014
- May 2014 **Executive Director**, External Relations, North South University, Bangladesh (This position was ranked above all Deans to directly report to the VC, NSU). Responsibilities: Taking initiatives to outreach foreign universities, international bodies, responsible for international matters including MOUs, international students and visitors, initiatives to formulate and implement a strategic plan and develop an assessment plan for the external office, and outreach to the corporate world, public and private organizations to promote university's interests globally.
- May '10-October'13 **Dean**, School of Business , North South University, Dhaka, Bangladesh. Responsibilities: Overall supervision and efficient functioning of the school, supervising BBA, MBA, & EMBA program directors & departmental heads, monitoring and mentoring more than hundred fifty fulltime/ part time faculty members; recruiting fulltime/ part time faculty members, supervising staffs; offering more than hundred courses (approx. 450 sections) in each semester, assigning courses, monitoring classes, organizing faculty search seminars, liaising top executives of the university, organizing professional trainings and workshops, assessing needs for the school, publishing brochure, editing and reviewing paper for the business school journal, promoting research facilities, guiding and advising over ten thousand students of the program.
- October '07-June 2012 **Director**, BBA Program, School of Business, North South University, Dhaka. Responsibilities: Overall supervision and efficient functioning of the program, mentoring students of the program, directing associate Directors, supervising more than sixty fulltime and twenty part time faculty members; recruiting fulltime/ part time faculty members, supervising staffs of the program; offering more than fifty courses (approx. 250 sections) for each semester, assigning courses, monitoring classes, organizing faculty search seminars, maintaining liaison with top executives of the university, organizing professional training and workshops, assessing needs for the school of business, publishing brochure, editing and reviewing paper for the business school journal, promoting research facilities, guiding and advising over six thousand students of the program. Developing curriculum and evaluating program and committee services.
- October 2005
- March 2012 **Director**, Department of Career and Professional Development Services, (CPDS), North South University, Bangladesh. Responsibilities: Overall supervision of CPDS and efficient functioning of the department, providing internship and job placement of the students; holding training, workshops and seminars, organizing conferences, maintaining vital contact with top corporates of the country; organizing professional training for faculty/ staff, workshops for corporates and updating alumni profile. Organizing national career fair and fund raising.

ACADEMIC EXPERIENCE:

- April '08- May '14 **Professor**, School of Business, North South University, Dhaka, Bangladesh. Taught business statistics, operations management, Total quality management and quantitative methods classes in both the MBA and EMBA programs. Supervising under graduate and graduate intern students. Conducting researches on Product/process quality and reliability Improvement, Service Quality, Forecasting, Operations Management, TQM and Social Business.

May '05- March '08	Associate Professor , School of Business, North South University, Bangladesh. Taught business statistics, operations management, Total quality management and quantitative methods classes in both the MBA and EMBA programs. Taught introduction to statistics class in the BBA program. Supervised under graduate and graduate intern students.
September 2002 - April 2005	Assistant Professor , Dept. of Mathematics & Statistics, Univ. of Windsor, Canada. Taught statistics for the sciences course to the undergraduate classes. Odette School of Business , University of Windsor, Ontario, Canada. Taught business data analysis, statistical quality control, operations management, decision modeling, distance operations management courses to the undergraduate business students. Taught management science modeling, production management course to the regular MBA class. Centre for Executive Education , University of Windsor, Ontario, Canada. Taught quantitative analysis for management course to the Executive MBA for managers and professionals' class during winter 2003. American Society for Quality , Quality Certification Program. St. Clair College, Windsor, Canada. Taught advanced statistical methods class in the QCP program during winter 2005.
September 2001 - September 2002	Post-Doctoral Research Fellow , The Pacific Institute for the Mathematical Sciences (PIMS), Dept. of Mathematics and Statistics, University of Calgary, Alberta, Canada. Conducted research on industrial experiments with censored response data under financial support of the PIMS, Nortel Networks, Natural Sciences and Engineering Research Council (NSERC), and the StatCAR lab of the University of Calgary.
September 1999 - September 2001	Lecturer of Quantitative Methods , Department of Management Sciences, College of Business Administration, Northeastern University, USA. Taught Business Statistics, Operations Management and Service Operations Management courses.
Summer 2000	Lecturer , (Part-time), Dept. of Mechanical, Industrial and Manufacturing Engineering (MIME), College of Engineering, Northeastern University, USA. Taught undergraduate Probability Analysis for Engineers course.
September 1993 - September, 1999	Teaching/Research Assistant , Dept. of MIME, Northeastern University, USA. Taught "Probabilistic Analysis for Engineers," Winter, '97, "Statistics," Fall, '97, "Engineering Statistics," Spring, '98, "Probability & Statistics," Summer, '98, "Statistics," Winter, '99 courses. Assisted graduate level courses (Design of Experiments, Statistical Quality Control, Applied Statistics, Basic Probability, Engineering Economics, Reliability Analysis and Testing). Demonstrated Turbo SPC/SQC and other statistical software to the graduate/undergraduate students.
April 1994 - October 1994	Software Editor , Addison-Wesley Publishing Co., Boston, MA, USA. Edited three Mathematics books written by Keedy/Bittigner (Intermediate Algebra, Basic Mathematics and Introductory Algebra) to develop the solution of the problem using FUTURA Authoring Tool Software.
Summer 1993	Data Analyst , Chadwick Martin Bailey, Inc., Boston, MA, USA. Worked on "Massport Air Passenger Study," project. Responsibilities: Data Collection, Data Coding, Editing and Evaluation of Questionnaire.
November 1992	Assistant Professor , Department of Management, Islamic University. (Promoted as an Assistant Professor, while on study leave.)

October 1988 - November 1992	Lecturer of Statistics , Department of Management, Islamic University, Bangladesh Taught undergraduate Introductory Statistics, Business Statistics, Mathematical Statistics, Probability, Economics & Graduate Managerial Mathematics courses.
September 1989 - February 1990	Lecturer , (part-time), Department of Economics, Islamic University, Bangladesh Taught undergraduate Mathematical and Economic Statistics courses.
November 1990 - May 1992	Lecturer , (part-time), Department of Statistics, Tejgaon College, Dhaka. Taught business statistics courses while fulltime at the Islamic University.
October 1988 - September 1989	Lecturer , (part-time), Department of Statistics, Dhaka City College, Dhaka. Taught undergraduate business and inferential statistics courses while working as fulltime at the Islamic University.
July 1988 - October 1988	Lecturer , Department of Statistics, Dhaka City College, Dhaka. Taught undergraduate business and inferential statistics courses.
March '88– July '88	Research Assistant , Development Researchers and Associates (DRA), Dhaka, Bangladesh. Worked on the project titled “Increasing contraceptive prevalence rate in Lakshmipur project.” Responsibilities: Data analysis, questionnaire coding, project evaluation, and report writing.
Jan '88-March '88	Research Assistant/ Editor , Society for Project Implementation Research Evaluation & Training (SOPIRET), Dhaka, Bangladesh. Worked on the project titled “Intervention and its impact on health and family planning- A base-line survey.” Responsibilities: Data collection, analysis, coding, and report writing.

PUBLICATIONS:

1. **Chowdhury, A. H.**, and Arefin, K. M., “Modelling Co-movement of different Sectors in Dhaka Stock Exchange (DSE) using Asymmetric BVAR-GRACH Models,” *Journal of Finance and Economics*, 5(3), 105-117, SciEP, 2017, USA.
2. **Chowdhury, A. H.**, and Kabir, R., “Trend Adjusted Exponential Smoothing Forecast: Evidence from a Multinational Company in Bangladesh,” Accepted, *Journal of Business Administration*
3. Rahman, M. S., Osmangani, A. M., Daud, N. M., **Chowdhury, A. H.**, and Hasan, H., “Trust and Work Place Spirituality on Knowledge Sharing Behaviour: Perspective from Non-academic Staff of Higher Learning Institutions,” *The Learning Organization*, vol 22, no 6, Emerald, 2015, UK.
4. Sultana, I., Ahmed, I., **Chowdhury, A. H.**, and Paul, S. K. “Economic design of x-bar control chart using Genetic Algorithm and Simulated Annealing Algorithm,” *International Journal of Productivity and Quality Management*, vol. 14, no. 3, 352-372, Inderscience, 2014, USA.
5. Wali, F I, Md, **Chowdhury, A. H.**, Alam, K, Md. S., Wali, Md. M. I., Islam, M., “Collaborative Education: New Frontier for Furure Education and Yunus Social Busineßß*Business Education and Accreditation*, 6(1), 101-110, 2014, USA.
6. **Chowdhury, A. H.**, and Hossain, M. S. “(*Book Review*), Building Social Business- The New Kind of Capitalism That Serves Humanity ’s Most Pressing Needs-by Muhammad Yunus (2010)- Published by Public Affairs, Percus Books Group, USA” *Jahangirnagar University Journal of Marketing*, vol 2, 105-108, 2014, Bangladesh.
7. **Chowdhury, A. H.**, and Islam, R. “Trade Liberation and De Novo Hypothesis in the Context of Bangladesh: A Conintegration Analysis .” *International Journal of Trade and Economic Development*,. Academy of Business and Retail Management (ABRM), 1(1), 94-106, 2013, UK.
8. Islam, R., **Chowdhury, A. H.**, and Islam, M. T. “Testing for Global Volatility Spillover, Financial Contagion and Structural Break in 15 Economies from Two Regions: A Diagonal VEC matrix and EGARCH (1,1) Approach.” *International Journal of Economics and Finance*, 5(5), 159-170, 2013, Canada.
9. Das, K., and **Chowdhury, A. H.**, “Designing a reverse logistic network for optimal collection, recovery and quality-based product-mix planning ,” *International Journal of Production Economics*, 135, 209–221, Elsevier, 2012, USA.

10. Hussain, M., **Chowdhury, A. H.**, and Hussain, B., "Sweets and Sours of Social Business: A Case study on Grameen Danone Foods Ltd. ," *World Journal of Social Sciences*, 2, 256–266, 2012, Australia.
11. Miah, Khasro M, and **Chowdhury, A. H.**, "The Transfer of Japanese Human Resources Management Practices in South Asia: Contingencies, Constraints and Competencies," *Proceedings of 11th South Asian Management Forum (SAMF)*, 44-45, 2011, Nepal.
12. Sharif U. M., **Chowdhury, A. H.** and Malek, A. M., "An Algorithmic Approach to Minimize Transportation Cost," *North South Business Review*, 3 & 4, 72-79, 2009-2010, Bangladesh.
13. **Chowdhury, A. H.**, Twarique, Md. Iqbal, and Miah, Md. Khasro, "A Study of Service Quality Determinants of Private Universities in Bangladesh using SERVQUAL," *Journal of Knowledge Globalization*, v.3, no. 1, 49–74, 2010, USA.
14. Shareef, M. A., Kumar, V., Kumar, U., **Chowdhury, A. H.** and Misra, S. C., "E-Government Implementation Perspective: Setting Objective and Strategy," *International Journal of Electronic Government Research*, vol. 6(1), 59-77, 2010, UK.
15. **Chowdhury, A. H.** and Rahman, Z. R., "A application of Line Balancing Method for Process Improvement: The Case of a Bank in Bangladesh," *South Asian Journal of Management*, vol. 17(2), 137-159, 2010, India.
16. Ahmed, S. F. and **Chowdhury, A. H.**, "Determinants of Firm-Customer Relationship Quality: An Empirical Investigation using SEM Technique," *East West Journal of Business and Social Studies*, vol.1, 25-47, 2010, Bangladesh.
17. Merry, Mst. Fatema Akter and **Chowdhury, A. H.**, "On the Application of Fuzzy Time Series Forecasting on Demand Sales ," *Proceedings of the International Conference on Knowledge Globalization*, 85-90, 2010, Bangladesh.
18. Bashir, M M A; Khalil, Z T; Haider, ASM S; **Chowdhury, A. H.** and Mustafa, M S, "Social Business: Scopes and Challenges ," *Proceedings of the International Conference on Knowledge Globalization*, 178–180, 2010, Bangladesh.
19. Bashir, A. and **Chowdhury, A. H.**, "Quality Initiatives: A Look at Process Improvement Models and Applications," *Proceedings of the International Conference on Knowledge Globalization*, 390-397, 2010, Bangladesh.
20. **Chowdhury, A. H.** and Rahman, M. H. "Adaptive Response Rate Exponential Smoothing Forecast in Analyzing IBM's Revenue," *The Business Review*, v.1, 1-11, 2009, Bangladesh.
21. **Chowdhury, A. H.** and Ferdous, A. S., and "Antecedents of Firm-Customer Relationship Quality: The Bangladesh Evidence," *Proceedings of the 10th South Asian Management Forum (SAMF)*, 251–260, 2009, Bhutan.
22. **Chowdhury, A. H.**, "Recent Development in Analyzing Censored Data from Highly Fractionated Experiments," *Proceedings of the International Conference on Statistical Sciences (ICSS)*, 43 -50, 2008, Bangladesh.
23. Bashir, A, and **Chowdhury, A. H.**, "ANN Based Forecasting of Electricity Demand: A Comparison with Traditional Forecasting Techniques," *Proceedings of the International Conference on Statistical Sciences (ICSS)*, 362-365, 2008, Bangladesh.
24. Hossain, M. Z., Ferdous, A. S, and **Chowdhury, A. H.**, "Economic Significance of Gambling: Does Gambling Influence Rent?" *Proceedings of the International Conference on Statistical Sciences (ICSS)*, 283-289, 2008, Bangladesh.
25. Miah, K. M., **Chowdhury, A. H.**, and Iqbal, Md. T., "Higher Education Quality for Development of Bangladesh: An Application of Factor Analysis," *Proceedings of the 12th National Annual Quality Convention. BSTQM*, 18-30, 2008, Bangladesh.
26. **Chowdhury, A. H.** and Aggarwala, R., "Imputation of Censored Response Data in a Bi-variate Designed Experiment," *Journal of Quality Engineering*, Taylor & Francis, 19, 67-75, 2007, USA.
27. **Chowdhury, A. H.** and Fard, N., "Design of Experiments for Incomplete Life Data," *North South Business Review*, vol. 2, no.1, 54-61, 2007, Bangladesh.
28. **Chowdhury, A. H.**, Doerksen M. and Eesbeek M. V., "Factors Affecting the Rate of Obesity: An Application of Regression Analysis and Simulation Modeling," *Social Science Review*, vol. 21, no.1, 125-140, 2007, Bangladesh.
29. **Chowdhury, A. H.**, Md. Tawrique and Miah, Khasro M, "An Empirical Analysis of Perceived and Expected Service Quality: A Case Study on Private Universities of Bangladesh," *Proceedings of the 11th International Convention on Quality Improvement. PIQC*, 1-19, 2007, Pakistan.
30. **Chowdhury, A. H.**, "Product Quality Improvement via Robust Design of Experiments," *Proceedings of the 9th South Asian Management Forum*, 476-484, 2007, Bangladesh.

31. **Chowdhury, A. H.** and Doerksen M., "Identification of Forecasting Method for Time Series Data with Trend and Seasonality," *North South Business Review*, 1(1), 32-56, 2006, Bangladesh.
32. **Chowdhury, A. H.** and Fard, N. "Design of Experiments in Life Data Analysis with Censored Data," *Proceedings of the 10th International Convention on Quality Improvement*. PIQC, 2-15, 2006, Pakistan.
33. **Chowdhury, A. H.** and Aggarwala, R., "Identification of Censored Response Data in a Multivariate Experiment," *Pakistan Journal of Statistics*, v. 21(2), 147 -158, 2005, Pakistan.
34. Fard, N. and **Chowdhury, A. H.**, "Robust Design of Experiments in Lifetime Data Analysis with Missing Observations," *International Journal of Industrial Engineering*, 11(4), 339 - 348, 2004, (ISSN 1072-4761), USA.
35. **Chowdhury, A. H.** and Fard, N., "Design and Analysis of Left Censored Data from Highly Fractionated Experiments," *Pakistan Journal of Statistics*, v. 20(1), 159 - 171, 2004, Pakistan.
36. **Chowdhury, A. H.**, "On the Application of Boolean Function in Designed Experiments with Censored Response Data," *Journal of Statistical Studies*, v.23, 79 - 81, 2003, Bangladesh.
37. **Chowdhury, A. H.**, "First Differential Auto Regressive Model for Sales Forecast of an American High-Tech Company," *Journal of Business Administration*, 28(3&4), 59-72, 2002, Bangladesh.
38. **Chowdhury, A. H.** and Fard, N., "Analysis of Interval Censored Data from Highly Fractionated Experiments," *International Journal of Industrial Engineering*, 8(3), 241-250, 2001, ISSN 1072-4761, USA.
39. **Chowdhury, A. H.** and Fard, N., "Estimation of Dispersion Effects from Robust Design Experiments with Censored Response Data," *Journal of Quality and Reliability Engineering International*, v.17, 25 – 32, 2001, John Wiley, USA.
40. Fard, N. and **Chowdhury, A. H.**, "Design and Analysis of Experiments for Unbalanced Data," *Proceedings of IV SIMPOI/POMS*, August 11 – 14, 2001, Brazil.
41. **Chowdhury, A. H.** and Fard, N., "Determination of Censored Response Data for a 2^{k-p} Fractional Factorial Experiment," *Journal of Quality Engineering*, 13(2), 261-267, 2000, Marcel Dekker, USA.
42. Fard, N. and **Chowdhury, A. H.**, "Statistical Analysis of Incomplete Life Data," *Proceedings of the 9th Annual Industrial Engineering Research Conference*, Track 4, 1-6, May, 2000, USA.
43. **Chowdhury, A. H.** and Fard, N., "Decision Rules for Censored Response Data in a Factorial Experiment," *Proceedings of the 5th ISSAT International Conference on Reliability and Quality in Design*, 408-412, August, 1999, USA.
44. Fard, N. and **Chowdhury, A. H.**, "Design and Analysis of Experiments Involving Censored Failure Data," *Proceedings of the International Conference on Integrity, Reliability, and Failure*, Section 2-C, 89, July, 1999, Portugal.
45. Fard, N. and **Chowdhury, A. H.**, "Analysis of Censored Data for Highly Fractionated Experiments in Reliability Improvement," *Proceedings of the 4th Iranian International Statistics Conference*, August 23 - 25, 1998, Iran.
46. **Chowdhury, A. H.**, "Prediction of Component Failure Data using Statistical Forecasting Techniques," *Journal of Islamic University Studies*, Part-C, v. 1 (2), 35 – 49, 1998, Bangladesh.
47. **Chowdhury, A. H.**, "Staff Scheduling Decision Making: An application of Winter's Model," *Journal of Statistical Studies*, v. 17, 29 - 38, 1997, Bangladesh.
48. **Chowdhury, A. H.**, "Exponential Smoothing Model in Analyzing the Quarterly Net Sales of an American Corporation," *Journal of Statistical Studies*, v. 15, 42 - 51, 1995, Bangladesh.
49. **Chowdhury, A. H.**, "Analysis of Censored Life Test Data and Robust Design Method for Reliability Improvement from Highly Fractionated Experiments." Unpublished Ph.D. Thesis, Northeastern University, 1999, USA.
50. **Chowdhury, A. H.**, "Socioeconomic Condition of S.S.C. Passed Student and Factors Affecting their Attitude towards Higher Education - A Case Study." Unpublished Master's Research, Jahangirnagar University, 1987, Bangladesh.
51. **Chowdhury, A. H.** and Aggarwala, R., "Modeling Censored Data in Designed Experiments with Replicated Responses," *Journal of Applied Statistics*, USA.
52. **Chowdhury, A. H.**, Mohiuddin M. and Kamrul, M. , "Service Quality GAP: A Case Study on different physiotherapy centers in Dhaka City." In Preparation.
53. **Chowdhury, A. H.**, Sensitivity Analysis of a Simulation Model using Fractional Factorial Experimental Design," In preparation, *Journal of Statistical Studies*, Bangladesh.
54. **Chowdhury, A. H.**, "On some Statistical Hypothesis Tests for Selecting Best Supplier." In preparation.

55. **Chowdhury, A. H.**, Islam R, and Ridwan, S. M., “Study of Stock Indices Predictability Using Monte Carlo Simulation.” In preparation.

BOOKS/ BOOK CHAPTERS:

1. Mahmud Akhter Shareef, Vinod Kumar, Uma Kumar, **Chowdhury, A. H.**, Subhas C Misra, “E-Government implementation perspective: setting objective and strategy, (Book Chapter 5: Technology Enabled Transformation of the Public Sector: Advances in E-Government, 59-78, 2012. Publisher: IGI Global USA.
2. Nurunnabi M., Pereira E., **Chowdhury, A. H.** “Dream and the Reality: The adoption of “Digital Concept’ in an Emerging Country” (Book Chapter 20: Disruptive Technologies, Innovation and Global Redesign: Emerging Implications 357 -376, 2012 Publisher: IGI Global USA.
3. **Chowdhury, A. H.** “Parisankhyaner Mooltattya (Fundamental Theory of Statistics),” a textbook written (in Bengali) for undergraduate science/commerce classes. Probaha Prokashoni, Dhaka, 1992.
4. **Chowdhury, A. H.** “Parisankhyan Probashikha (Introductory Statistics),” a textbook written (in Bengali) for B.Sc, B.Com (Honors/Pass) classes. The Angel Publications, Dhaka, 1989.

MONOGRAPHS:

1. **Chowdhury, A. H.** “Service Quality Determinants of different Health Care Centers in Dhaka City,” Research Report, School of Business, North South University, Bangladesh, 2013.
2. **Chowdhury, A. H.** “Imputation of censored response data in a Bi-variate designed experiment,” Report, Dept. of Mathematics and Statistics, University of Calgary, Canada, 2002.
3. **Chowdhury, A. H.** “Identification of censored response data in a multivariate experiment,” Report, Dept. of Mathematics and Statistics, University of Calgary, Canada, 2002.
4. **Chowdhury, A. H.** “Modeling censored data in designed experiments with replicated responses,” Report, Dept. of Mathematics and Statistics, University of Calgary, Canada, 2001.
5. **Chowdhury, A. H.** “Sensitivity analysis of a simulation model using fractional factorial experimental design,” Report, Dept. of MIME, Northeastern University, USA, 1996.
6. **Chowdhury, A. H.**, “Comparison of some traditional statistical hypothesis approach for selecting best supplier,” Report, Dept. of MIME, Northeastern University, USA, 1996.

THESIS/PROJECT SUPERVISION

Ph.D. Thesis, (2009-2010) Research Scholar: G.S. Christiana, Department of Human Resources Management, Visakhapatnam-530003, Andhra University, Andhra Pradesh, India, Thesis: *Women Empowerment: A Study of Select Public and Private Sector Units*. Degree Awarded in 2010

MS Thesis (2012), (External Supervisor), Research Student: Sultana, I., and Ahmed, I., Department of Industrial and Production Engineering, Bangladesh University of Engineering and Technology (BUET), Thesis title: *Economic design of \bar{x} -bar chart using Genetic Algorithm and Simulated Annealing Algorithm*.

Supervised Master’s theses while teaching at different universities in Bangladesh, Canada and USA.

Guided and supervised numerous internship projects for the undergraduate students in the US, Canadian and Bangladeshi universities.

PRESENTATIONS/ TALKS:

1. **Chowdhury, A. H.**, “Research is the Gate for Development of Business Management,” (Keynote), International Research Conference of Business Management. Colombo Foundation, December 8, 2017, Colombo, Sri Lanka
2. **Chowdhury, A. H.**, The Adoption of “Digital Bangladesh” Concept in an Emerging Country- A Reality Check,” (Keynote), 7th IIMS International Conference, Theme: ‘Technology, Management and Employment in Change Economy.’ Shih Chien University, November 24-27, 2017, Taipei, Taiwan

3. **Chowdhury, A. H.,** “*Governance and Institution Building.*” 14th South Asian Management Forum 2017, Organized by Maldives National University, April 24-26, 2017, Maldives
4. **Chowdhury, A. H.,** “*Internatilizization and Collaboration among the South Asia and Southeast Asian Universities*” First International Forum on Higher Education Cooperation with South and Southeast Asian Universities, Organized by Yunnan Normal University, November, 4-6, 2015, China
5. **Chowdhury, A. H.,** “*Education Service Quality: A Case Study on Private Universities of Bangladesh*” Workshop on Institutional Quality Assurance (IQA), Organized by IQA EU, September 21, 2015
6. **Chowdhury, A. H.,** “*Statistics for Non-Statisticians*” Faculty Development Program, Organized by IQAC, FBA, Eastern University, September 15, 2015
7. **Chowdhury, A. H.,** “*Role of Co & Extra Curricular Activities in Higher Education*” Seminar at EU Club Carnival 2015 Eastern University, August, 18, 2015
8. **Chowdhury, A. H.,** “*An Overview on Total Quality Management*” First Self Assesment Committee (SAC) Meeting of the Institutional Quality Assurance Committee (IQAC), Eastern Univ. April, 16, 2015
9. **Chowdhury, A. H.,** “*Censored Data in Life Testing Experiments: Analysis through Robust Design*” 15th National Statistical Conference, NEC Auditorium, Planning Commission, December, 25-26, 2014
10. Sultana, I., Ahmed, I., and **Chowdhury, A. H.,** “*Economic Design of x-bar control chart using Metaheuristics,*” 15th National Statistical Conference, NEC Auditorium, Planning Commission, December, 25-26, 2014
11. Chowdhury, Md. O. A., Haider, S., **Chowdhury, A. H.,** and Kar A., *Efficiency of e-Social Business in Grocery Market Segment: An Empirical Case Study on Bangladesh and India,* Second GSBS Research Conference, Mexico City, November 25-26, 2014, Mexico.
12. **Chowdhury, A. H.,** *Management Education in SAARC: Opportunities for Collaboration,* Indian Management Conclave (IMC), New Delhi, August 8-9, 2014, India.
13. **Chowdhury, A. H.,** Hossain, Saad Md. M., and Haider, S., *Role of Economic Parameters to Assess the Wealth Status of Type 2 Social Business Owners.* First GSBS Research Conference, Kualalumpur, November 5-6, 2013, Malaysia.
14. Kumar, V., Kumar, U., Shareef, M. A., **Chowdhury, A. H.,** and Sharan, V., *Developing Citizen-centric Service: Adoption Behavior for Mobile Health* ASAC, Calgary, April, 2013, Canada.
15. Miah, M. K., Hossain. S., and **Chowdhury, A. H.,** The effect of Employee Skills, Behavior and Human resource Practices Felxibility on Firm Performance: Perceived Data from FMCG Industries *Knowledge Globalization Conference* Istanbul, May 8-10, 2013, Turkey.
16. Wali, F I, Md, **Chowdhury, A. H.,** Alam, K, Md. S., Wali, Md Wali Maruf., Islam, Md. M., *Collaborative Education: New Frontier for Future Education and Yunus Social Business.* Business Education and Accreditation (BEA), May, 2013, USA.
17. **Chowdhury, A. H.,** Experience Sharing sessions on *Best Teaching Practices* , Workshop for the Business School Faculty Members, Organized by BRAC Business School, BRAC University, March 31, 2013, Dhaka, Bangladesh.
18. **Chowdhury, A. H.,** *Developing South Asia as a Global Hub of Management Professionals- Role of Management Education,* Country Perspective Conclave, 12th South Asian Management Forum 2013, Yashwantrao Chavan Academy of Development Administration YASHDA, 15 Feb, 2013, Pune, India.
19. **Chowdhury, A. H.,** *Total Quality Management: Practices.* Presented a paper as Guest Speaker, Bi-annual Corporate Workshop, Organized by Relisource Technologies Ltd., BRAC Centre, October, 11, 2012, Dhaka, Bangladesh.
20. **Chowdhury, A. H.,** Presentation on *Best Teaching Practices*, Workshop for the Faculty Members, Organized by Green University of Bangladesh, September, 16, 2012, Dhaka, Bangladesh.
21. **Chowdhury, A. H.,** Panel discussion on Social Business Movement in Academia, Social Business Forum 2012, Theme: Social Business Practices- Evaluating Impacts, Organized by North South University and Professional Society for Social Business (PSSB), March, 29, 2012, Bangladesh.
22. **Chowdhury, A. H.,** Panel discussion on Social Business and Academia, Social Business Day 2012, Theme: *Transforming Societies Trhough Social Business*, Organized by Yunus Centre, Gonoshasthaya Kendra, March, 28, 2012, Savar, Bangladesh.
23. **Chowdhury, A. H.,** *Social Business- Present, Future and Perspective.* Keynote speaker at the Seminar on Social Business, Daffodil International University, March, 28, 2012, Bangladesh.
24. **Chowdhury, A. H.,** *Strategies for on Social Business- Challenges and Opportunities.* Keynote paper presented at the First South Asian Youth Leaders Summit, February, 16, 2012, Bangladesh.

25. **Chowdhury, A. H.**, *Strategic Discussion on social business and global academic collaboration* Global Social Business Summit 2011 organized by Grameen Creative Lab GmbH of Germany, 10 – 12, November, 2011, Vienna, Austria.
26. Hussain, Mehedi, **Chowdhury, A. H.**, and Hussain, Bashir, *Sweets and Sours of Social Business: A Case Study on Grameen Danone Foods Ltd.*, Proceedings of the International Business Research Conference, June, 28, 2011, Dubai.
27. Miah, Khasro M, and **Chowdhury, A. H.**, *The Transfer of Japanese Human Resources Management Practices in South Asia: Contingencies, Constraints and Competencies* Proceedings of 11th South Asian Management Forum (SAMF), 44-45, Nepal Administrative College, May, 17, 2011, Kathmandu, Nepal.
28. **Chowdhury A. H.**, Panel Discussion on *Building bridges with local talent hubs and attracting talented Bangladeshis working abroad*. Career Portal Launching Program, Organized by ROBI, Hotel Lakeshore, October 10, 2010, Dhaka, Bangladesh.
29. **Chowdhury A. H.**, Panel Discussion on *Social Business*, Keynote Speaker: Professor Cam Donaldson, Yunus Chair for Social Business and Health, Glasgow Caledonian University, Scotland, UK, Keynote Speech on “Markets and Health in the Home of Smith and Yunus,” Career Portal Launching Program, Organized by North South University, October 7, 2010, Dhaka, Bangladesh.
30. Merry, Mst. Fatema Akter and **Chowdhury, A. H.**, *On the Application of Fuzzy Time Series Forecasting on Demand Sales*. International Conference on Knowledge Globalization (ICKG). May 8-10, 2010, Dhaka, Bangladesh.
31. Bashir, M M Al; Khalil, Z T; Haider, ASM S; **Chowdhury, A. H.** and Mustafa, M S, *Social Business: Scopes and Challenges*. International Conference on Knowledge Globalization (ICKG) . May 8-10, 2010, Dhaka, Bangladesh.
32. Bashir, A. and **Chowdhury, A. H.**, *Quality Initiatives: A Look at Process Improvement Models and Applications*. Intl. Conference on Knowledge Globalization (ICKG), May 8-10, 2010, Bangladesh.
33. **Chowdhury, A. H.** and Ferdous, A. S, *Antecedents of Firm-Customer Relationship Quality: The Bangladesh Evidence*. 10th South Asian Management Forum, April 9-11, 2009, Thimpu, Bhutan.
34. **Chowdhury, A. H.**, *Higher Education in Bangladesh: Where do we stand and what should we do?* Key note paper presented at a seminar organized by Learners Association, September, 23, 2009, Laxmipur, Bangladesh.
35. **Chowdhury, A. H.**, *Recent Development in Analyzing Censored Data from Highly Fractionated Experiments*. International Conference on Statistical Sciences (ICSS), Dec, 26-27, 2008, Bangladesh.
36. Bashir, A, and **Chowdhury, A. H.**, *ANN Based Forecasting of Electricity Demand: A Comparison with Traditional Forecasting Techniques*. International Conference on Statistical Sciences (ICSS), December 26- 27, 2008, Dhaka, Bangladesh.
37. Hossain, M. Z., Ferdous, A. S, and **Chowdhury, A. H.**, *Impact of Gambling on Rental Housing Prices*. International Conference on Statistical Sciences (ICSS), December 26-27, 2008, Bangladesh.
38. **Chowdhury, A. H.** *An Overview of Total Quality Management (TQM) and Six Sigma*. Foundation Training Course, Prime Bank Training Institute. June, 3, 2008, Bangladesh.
39. **Chowdhury, A. H.**, Iqbal, Md. T., and Miah, K. M, *Globalization Effect on Education: A Study on Service Quality Determinants of Private Universities in Bangladesh*. Knowledge Globalization Conference. Knowledge Globalization Institute, Suffolk University, April, 11-13, 2008, Boston, USA.
40. Miah, K. M, **Chowdhury, A. H.**, and Iqbal, Md. T., *Higher Education Quality for Development of Bangladesh: An Application of Factor Analysis*. 12th National Annual Quality Convention. Bangladesh Society for Total Quality Management, April, 18-19, 2008, Bangladesh.
41. **Chowdhury, A. H.**, Iqbal, Md. T. and Miah, K. M, *An Empirical Analysis of Perceived and Expected Service Quality: A Case Study on Private Universities of Bangladesh*. 11th International Convention on Quality Improvement (ICQI). Pakistan Institute of Quality Control, Nov, 26-27, 2007, Karachi, Pakistan.
42. **Chowdhury, A. H.** *Product quality improvement via robust design of experiments*. 9th South Asian Management Forum: Management for Peace, Prosperity and Posterity, Feb, 24-25, 2007, Bangladesh.
43. **Chowdhury A. H.** *Role of CPDS for Career Development of NSU Graduates*. Seminar on Career Development: Strategic Approach, Organized by Engineering Education Career Program (EECP), Hotel Razmoni Ishaka, 22 June 2007, Dhaka, Bangladesh.
44. **Chowdhury, A. H.** and Fard, N. *Design of experiments in life data analysis with censored data*. 10th International Convention on Quality Improvement (ICQI). Pakistan Institute of Quality Control, November, 27 - 28, 2006, Lahore, Pakistan.
45. Fard, N. and **Chowdhury, A. H.** *Design of experiments for incomplete life data*. North East Decision Sciences Institute (NEDSI). March 26, 2006, Porto Rico.

46. Fard, N. and **Chowdhury, A. H.** *A method for regression analysis with censored data.* 9th International Conference on Industry, Engineering and Management System. March 17, 2003, Florida, USA.
47. **Chowdhury, A. H.** *Regression analysis and analysis of variance.* Odette School of Business, Centre for Flexible Learning, University of Windsor, July 28, 2004, Canada.
48. **Chowdhury, A. H.** *Point and Interval Estimation.* Dept. of Math. and Statistics, University of Western Ontario, London, December 12, 2003, Canada.
49. **Chowdhury, A. H.** *Detection of censored response data in the design of experiment.* Dept. of Math. and Statistics, University of Windsor, Windsor, November. 21, 2002, Canada.
50. **Chowdhury, A. H.** *Imputation and modeling censored data in designed experiment.* Dept. of Math. and Statistics, University of Regina, Saskatchewan, July 23, 2002, Canada.
51. **Chowdhury, A. H.** *Definite integral as a limit of Reimann sums.* Dept. of Math. and Statistics, Video Conference presentation, University of Windsor, May 9, 2002, Canada.
52. **Chowdhury, A. H.** *Analysis of left censored data from highly fractionated experiments.* The 23rd Annual Alberta Statisticians Meeting, University of Calgary, October 27, 2001, Alberta, Canada.
53. Fard, N. and **Chowdhury, A. H.,** *Design and analysis of experiments for unbalanced data.* Inter. Conference on Production and Operations Management Society, August 11–14, 2001, Brazil.
54. **Chowdhury, A. H.,** *Correlation and regression analysis: What business students should know?* Saint Francis College, Loretto, PA, USA, July 27, 2000.
55. Fard, N. and **Chowdhury, A. H.,** *Statistical analysis of incomplete life data.* 9th Annual IER Conference, May 21- 23, 2000, Cleveland, Ohio, USA.
56. **Chowdhury, A. H.** *Analysis of censored life test data and robust design method for reliability improvement from highly fractionated experiments.* Dept. of Mechanical, Industrial and Manufacturing Engineering, Northeastern University, September 15, 1999, Boston, USA.
57. **Chowdhury, A. H.** and Fard, N., *Decision rules for censored response data in a factorial experiment.* 5th ISSAT International Conference on Reliability and Quality in Design, August 11-13, 1999, Las Vegas, Nevada, USA.
58. Fard, N. and **Chowdhury, A. H.,** *Design and analysis of experiments involving censored failure data.* International Conference on Integrity, Reliability, and Failure, July 19-22, 1999, Porto, Portugal.
59. Fard, N. and **Chowdhury, A. H.,** *Analysis of censored data for highly fractionated experiments in reliability improvement.* 4th Iranian International Statistics Conference, August 23-25, 1998, Tehran, Iran.
60. **Chowdhury A. H.** *Product Quality Improvement using Conditional Expectation of the Truncated Distribution.* Submitted for presentation in an International Conference.

FEATURES/ ARTICLES:

1. **Chowdhury A. H.** “Social Business: The Journey Continues ,” *Social Business Forum 2013 Brochure*, June 29, 2013
2. **Chowdhury A. H.** “Career Prospects of Market Oriented Business Graduates,” *National Career Fair 2013 Brochure*, 10, 2013
3. Haider, S. ASM and **Chowdhury A. H.** “Social Business: Bridging the Gap Between Growth and Inequality,” *Social Business Forum 2012 Brochure*, 34, 2012
4. Miah, M. K., Mohiuddin, K. G. B., and **Chowdhury A. H.** “Business Performance and HRM Practices in Social & Conventional Businesses: A Theoretical Framework for Comparison, ” *Social Business Forum 2012 Brochure*, 31-33, 2012
5. **Chowdhury A. H.** and Zarjina T. K., “Social Business: Scopes and Challenges ,” *Social Business Forum 2012 Brochure*, 27-30, June, 2012
6. **Chowdhury A. H.** “Prelude to an Awe-Inspiring Journey, ” *Social Business Forum 2012 Brochure*, 25-26, 2012
7. **Chowdhury A. H.** “Does High Inflation of Results in Public Exams Reflect Quality Education? ” *Financial Express*, June, 3, 2012
8. **Chowdhury A. H.** “Bangladesher Prodhan Shakti Manobshampod (Human Resource is the Main Strength of Bangladesh)” *The Banik Barta*, 9, January 01, 2012
9. **Chowdhury A. H.** “Social Business: Is the debate going to follow the footsteps of microcredit? ” Reprinted at Grammen Dialogue, Newsletter of Grameen Trust, Bangladesh, 78-80, July, 2011
10. **Chowdhury A. H.** “Learning from Global Social Business Summit ” *The Daily Star*, Special Issue: 20th Anniversary. 38-43, April 04, 2011
11. **Chowdhury A. H.** “Social Business: Is the debate going to follow the footsteps of microcredit?” *The Financial Express*, 4, March 12, 2011

12. **Chowdhury A. H.** "Dr. Yunus and the current debate: Perspective of an academic bystander " The Daily Star, March 16, 2011
13. **Chowdhury A. H.** "The Power of Web Portal in Recruitment" Wireless Spectrum, NSU, April, 2011
14. **Chowdhury A. H.** "Role of Career and Professional Development Services at NSU," Daily News Today, 19th March, 3, 2010
15. **Chowdhury, A. H.** and Malik, R. T. "Trend of NSU Graduates: Employment Status, Success, and Future Prospects," 6th National Career Fair Brochure, 31-43, March, 2010
16. **Chowdhury, A. H.,** "Role of Statistical Analysis in Business Plan," Agro Business Plan Competition Brochure, Organized by Young Entrepreneurs' Society, March, 2009
17. Khan, Shahjahan and **Chowdhury, A. H.,** "Statistics: From Data to Decision and Development," Daily News Today, 26th December, 7 & 10, 2008
18. **Chowdhury, A. H.,** "Our Ambassador to the world of Statistical Sciences Professor A. K. Md. Ehsanes Saleh," International Conference on Statistical Sciences (ICSS) Brochure, 26, December, p. 26, 2008
19. **Chowdhury, A. H.** and Towfique, B. "Success of NSU Graduates: Employment Status and Future Prospects," 5th National Career Fair Brochure, 25-26, October, 38 - 50, 2008
20. **Chowdhury, A. H.** "Enrollment, Graduating Trend and Employment Status of NSU Students: An Overview," 4th National Career Fair Brochure, 19-29, July 20, 24 - 25, 2007
21. **Chowdhury A. H.** "Role of Career and Professional Development Services (CPDS) at NSU," 4th National Career Fair Brochure, 3-6, July 20, 2007
22. **Chowdhury A. H.** "Nationalization of Private Institutes in Bangladesh," Daily Inquilab, Aug., 1990

PUBLISHED PERSONAL INTERVIEWS/ REPORTS

1. Interview of Professor Abdul Hannan Chowdhury by Zahidur Rahman, *Bangladesh Mirror*, June, 2017.
2. Social Business Forum: Through the Lenses of Professor Abdul Hannan Chowdhury interviewed by Sifat Abir, Ashik Ahmed and Raisa Bashir, *Sustaining Equilibrium*, (6), 6-7, 2013.
3. Dr. Abdul Hannan Chowdhury- Personal Profile, AMDISA- 12th South Asian Management Forum Brochure, India, 36-37, February 2013
4. Prof. Abdul Hannan Chowdhury- On Leading the Youth. *Melange Career Brochure*, Career Summit 2012, 16-17, March 2012
5. Business Education in Bangladesh: BBA in Focus (Cover Story). *The Executive Times*, June 2011
6. *Business School: The Director at Rendezvous. Bangladesh Business Review. The Quarterly Wheel Business Magazine*, 45-46, April - June, 2010
7. *Chasing Dreams* -Dr. A. H. Chowdhury discusses business education infrastructure and how to harness the potential of our human capital with *Nusrat Haque ICE Today*, 116 – 118, September, 2009
8. *Enlight yourself and enlighten others through Education (in Bengali)*- Dr. A. H. Chowdhury, An interview taken by Learners Association Members, LUBDHAK, 8-9, September, 2009
9. *Coffee with Dr. Abdul Hannan Chowdhury*- An interview taken by Kazi Fahad, *Generation Next (GEN_N)*, 76-77, November, 2009

BOOKS PREFACES/ FOREWORDS

1. *Developing the Ministerial Mindset: A Global View* by Aliar Hossain and Mark T Jones, Authorhouse, 2013, UK
2. *The Income Tax Ordinance, 1984* by Qazi Harun Ur Rashid, Muhit Publications, 2013, Bangladesh

VISITING FACULTY:

Yunnan Normal University, Kunming, China, (Visited: Fall 2014, Summer 2015, Fall 2015, Fall 2016)
Taught at the undergraduate, Graduate and Post Graduate classes and lectured on Macro-Economic Scenario of Bangladesh and Sino-Bangla Trade Scenario; An Overview of Total Quality Management; and Multiple Regression Analysis.

TEACHING AREAS/ COURSES TAUGHT:

School of Business, North South University, Bangladesh, 2005 – 2014
Graduate Class: MBA program

BUS 511: Business Statistics, BUS 650: Operations Management, BUS 675: Total Quality Management, Mgt 602: Special Topics in Management Sciences
Executive MBA program: School of Business
EMB 650: Operations Management, EMB 501: Quantitative Tools in Business
Undergraduate Class: BBA Program
BUS/ ECO 172: Intro. to Statistics, BUS/ ECO 173: Applied Statistics, BUS 498: Internship Project
Supervised MBA, EMBA projects and undergraduate internship students.

Department of Public Policy and Governance, North South University, Fall 2009

Module Co-ordinator, Change in Service Delivery System, Training on Change Management for Civil Servant. UNDP Funded Project.

University of Windsor, Ontario, Canada, 2002 - 2005

Undergraduate Classes: Odette School of Business

73- 101: Business Data Analysis 1, 73- 102: Business Data Analysis 2, 73- 105: Business Statistics, 65- 205: Statistics for the Sciences, 73- 305: Statistical Quality Control and Design

73- 331: Operations Management 1 (Distance), 73- 431: Operations Management 2

Graduate Classes: MBA Courses at the Odette Business School

73- 604: Production Management, 73- 603: Management Science Modeling

Executive MBA program: Centre for Executive Education, 2004

73- 524: Quantitative Analysis for Management

Corporate Training Program: St. Clair College, Ontario, Canada, 2005

Quality Certification Program of American Society for Quality (ASQ)

QCP 205: Advanced Statistical Methods

Northeastern University, Boston, USA, 1994 – 2001

Undergraduate BBA Classes: College of Business Administration

MSC 1200: Business Statistics 1, MSC 1201: Business Statistics 2, MSC 1441: Production Operations Management, OM 4404: Service Operations Management

Undergraduate Classes: BS Engineering

MIM 1210: Engineering Statistics, MIM 1212: Probability Analysis for Engineers, MIM 1211: Quality Assurance (Lab class)

Islamic University, Gazipur, Bangladesh, 1988 -1992

Undergraduate Classes: BBS (Hons) program

Business Statistics, Economic Statistics

Graduate Class: MBS program

Managerial Mathematics, Economics (minor courses)

Supervised graduate and undergraduate project and thesis work.

EDITORIAL SERVICES:

Editor, Journal of Knowledge Globalization, Published by Knowledge Globalization Institute, USA, www.kglobal.org, 2016- continue

Editor, North South Business Review (NSBR), NSU, www.northsouth.edu, 2012-2014

Editor, Social Business Academic Conclave Brochure, Published by Eastern University, 2015

Editor, Social Business Youth Convention Brochure, Published by Eastern University, 2014

Editor, Social Business Forum Brochure, Published by School of Business, NSU, 2012 & 2013

Editor, Proceedings of the International Conference on Statistical Sciences (ICSS), NSU, 2008

Editor, Proceedings of the International Conference on Knowledge Globalization (ICKG), NSU, 2010

PAPER REVIEWED:

1. International Journal of Quality and Reliability Management, www.emeraldgroupublishing.com
2. European Journal of Operations Research (EJOR), UK, www.elsevier.com
3. Journal of Applied Statistics, USA, Taylor & Francis, www.tandfonline.com
4. The Journal of International Trade and Economic Development, Canada, www.tandfonline.com

5. The Journal of Industrial Engineering International, UK, www.springer.com
6. International Journal of Production Research (IJPR), UK, Taylor & Francis, www.tandonline.com
7. Communications in Statistics- Simulation and Computation, USA, www.tandonline.com
8. Journal of Applied Statistical Science (JASS), USA, www.novapublishers.com
9. Journal of Probability and Statistical Science (JPSS), USA. www.i-tel.com.tw
10. North South Business Review (NSBR), North South University, www.northsouth.edu
11. Journal of Statistical Studies (JSS), Jahangirnagar University, www.juniv.edu
12. DU Journal of Marketing, University of Dhaka, www.dumarketing.ac.bd
13. East West Journal of Business and Social Studies, East West University, www.ewubd.edu
14. BRAC University Journal, BRAC University, www.bracu.ac.bd
15. Journal of Business Studies (JBS), Bangladesh Open University, www.bou.edu.bd
16. Journal of Business Research (JBR), IBA, Jahangirnagar University, www.juniv.edu
17. Journal of Knowledge Globalization, Knowledge Globalization Institute, USA, www.kglobal.org
18. The Eastern University Journal, www.easternuni.edu.bd
19. GSBS Academic Conference, Berlin, Germany, 2015
20. Social Business Research Conference, GSBS, Malaysia, and Mexico, 2013 & 2014
21. *Social Business Academic Conclave Brochure*, Published by Eastern University, 2015
22. *Social Business Youth Convention Brochure*, Published by Eastern University, 2014
23. *Social Business Forum Brochure*, Published by School of Business, North South University, 2012, 2013
24. Social Business Academic Conference (SBAC), Germany and Paris, 2015 & 2016
25. *Proceedings of the International Conference on Industrial Engineering and Operations Management (IEOM)*, 2010, Sponsored by IIE and INFORMS, Dhaka, Bangladesh.
26. *Proceedings of the International Conference on Statistical Sciences (ICSS)*, 2008, Bangladesh. Organized by North South University and Carleton University, Canada.
27. *Proceedings of the South Asian Management Forum (SAMF)* 2006, Associations for Management Development Institutions in South Asia (AMDISA), Dhaka, Bangladesh.
28. *Proceedings of the International Conference on Knowledge Globalization (ICKG)*, 2010. Organized by NSU, Bangladesh, Knowledge Globalization Institute, USA and Suffolk University, USA

WORKSHOPS/TRAINING/ COMPUTER SKILLS

Team Building Workshop II, Dept. of CSE, EEE, Pharmacy, Bio-Chemistry, and Public Health Nutrition, Organized by IQACI, Primeasia University, October, 2017.

Team Building Workshop I, Dept. of International Tourism and Hospitality, Organized by IQACI, Primeasia University, July, 2017.

Workshop on Unleash Your Potential, Speakers: Dr. Rehnuma Karim, Organized by Heros for All, Eastern University, December 6, 2016.

Workshop on Teaching by the Case Method, Speakers: Dr. Abdur Rab and Dr. Sharif N Ahkam, Organized by Institutional Quality Assurance Cell (IQAC), Eastern University, September 16, 2015.

Workshop on Report of Examination System in Public and Private Universities, UGC Auditorium, Speakers: Prof. Mohammad Mahabbat Khan, Organized by Higher Education Quality Enhancement Project (HEQEP) University of Grants Commission (UGC) of Bangladesh, December 21, 2014.

Workshop on Quality Assurance System in Higher Education, UGC Auditorium, Speakers: Dr. Muhibur Rahman. Organized by Higher Education Quality Enhancement Project (HEQEP) University of Grants Commission (UGC) of Bangladesh, July 17, 2014.

Workshop on Educational Quality Assurance, Speakers: Dr. Quamrul Mazumder, University of Michigan at Flint, USA and Dr. Serajul Bhuiyan, Auburn University at Montgomery, Alabama, USA. Organized by North South University, August 01, 2011.

Workshop on University Proposal Screening Committee (UPSC) members on Academic Innovation Fund sub Project Proposal Screening. Organized by Higher Education Quality Enhancement Project (HEQEP) University of Grants Commission (UGC) of Bangladesh, July 31, 2011.

Workshop on Rural Marketing Course, BRAC University Center, August 20, 2008, Organized by Katalyst, and FutureLeaders-bd.com, Bangladesh.

Workshop on Effective Teaching Method, Speaker: Mr. Ahmed Tazmeen, University of Manitoba, Canada, June 11, 2007, North South University.

Workshop on Teaching Tips for University Teachers, Speaker: Prof. Dr. Ahmad Mustafa, Purdue University, USA, July 28, 2005, North South University

Operating Systems: Windows XP/NT, Mac OS, SUN OS, DOS/UNIX, VAX, *Software Programs:* SPSS, SAS, Splus, Minitab, Matlab, Turbo SPC, Lindo/Lingo, STATgraphics, Excel, Lotus 123, SQCpack, MS word, WordPerfect, Power-Point, Harvard Graphics, *Language:* SIMAN, C, *Web & Internet:* TCP/IP, FTP, PPP, HTML.

National Book Center (Jatiya Granthakendra), Bangladesh. Completed a training program on Book-writing & editing, adaptation techniques and translation methodology, September - October 1992.

Computer Training on DOS, Organized by International Student Office, Indiana State University, Terre Haute, Indiana, Fall 1992.

UNIVERSITY SERVICES:

June 2014	Convenor, Committee for Assesing the Print Needs and Reduction of Printing paper and costs at Eastern University. Submitted a report to the vice chancellor with a thorough anylslis that reduced forty percent costs.
September, 2013	Chairman, Committee for Framing Policy for Admissions of Foreign Students at NSU. Set up policy guidelines for foreign students admissions at NSU.
October, 2010 - 2011	Undergraduate Admission Co-ordinator , Served as the co-ordinator of the undergraduate Admission Committee at NSU, Conducted admission tests, prepared and moderated test questions, scheduled duties and responsibilities for the faculty, staffs for the admission test, prepared final results.
November, 2009	Member Secretary, Security and Discipline Committee , Prepared a report on campus Security and Discipline issues and submitted it to the NSU Foundation with appropriate recommendations.
Nov. '09 - Dec. '13	Editor, North South Business Review, Bangladesh. Responsibilities: Served as a managing editor of the journal. Published and reviewed papers and communicating with the authors
November, 2007	Head, Fund Raising Sub Committee, NSU Computer Programming Contest (NSUCPC), 2007, NSU Computer Club (NSU CC), Bangladesh. Contributions: Raised taka 100,000 for the contest organized by NSU CC.
July '07 - May '14	Faculty Advisor, NSU MBA Club, North South University, Bangladesh. Responsibilities: Advised the executive committee and supervised club activities. Guided club executives for Resume book publications. Organized international strategic planning sessions for the students in Nepal, India and Malaysia. Organized industrial tours in companies like BERGER, Coca Cola and IGLOO etc.
June '06 - Nov. '09	Member, Editorial Board, North South Business Review, Bangladesh.

Responsibilities: Served as a member of the international editorial board of the journal. Reviewed papers and supervised publishing tasks first three issues.

May '05 - Dec. '14 **Member**, Faculty Search and Selection Committee
Responsibilities: Working as a member of the faculty hiring and selection process at the School of Business, North South University

May '05 - Dec. '13 **Member**, Undergraduate and Graduate Admission Test Committee.
Responsibilities: Working as a Moderator for the admission test questions. Conducting oral tests, proctoring and grading examination papers.

ORGANIZED INTERNATIONAL CONFERENCES

February 2015 **Co-Conveners**, Organizing Committee, 13th International Knowledge Globalization Conference 2018, *Theme: Sustainable Development Goals- Success and Challenges*. Responsibilities: Helping convenor of the program, Managing overall program, arranging faculty participants for the conference, Raised Fund, Supervised conference proceeding publications.

June 2015 **Patron**, Organizing Committee, Convenor, Sponsorship Committee, Social Business Academic Conclave 2015 , (SBAC 2015), *Theme: Implanting Social Business in Academia*, Organized by EU in collaboration with Yunus Centre and Professional Society for Social Business (PSSB) on 1st June 2015. Responsibilities: Managing and supervising overall program, arranging panelists, faculty participants for research papers competition and university teams for business plan competition, Raised Fund, Supervised publications. The keynote speech made by Nobel Peace Prize Laureate Dr. Muhammad Yunus

July, 2014 **Patron**, Organizing Committee, Convenor, Sponsorship Committee, Social Business Youth Convention 2014 , (SBYC 2014), *Theme: Empowering Youth through Social Business*, Organized by Eastern University in collaboration with Yunus Centre on 2nd July 2014 at EU, Bangladesh, Responsibilities: Managing and supervising overall program, arranging chief guest, panelists and university teams for business plan competition, Raised Fund, Supervised publications. Opening Chief Guest was Former Advisor, Caretaker Government Bangladesh. The closing keynote speech was made by Nobel Peace Prize Laureate Dr. Muhammad Yunus

June, 2013 **Chairman**, Executive Committee, Member Secretary, Steering Committee, Social Business Forum 2013, (SBF- 2013), *Theme: Social Business: A Tool for Business Sustainability & Innovation* , Jointly organized by North South University and Professional Society for Social Business(PSSB) in Collaboration with GCL Germany and Yunus Centre on 29th June 2013 at NSU, Bangladesh, Responsibilities: Organized one day International Forum, Raised Fund (approx. 2.7 million taka), Supervised all tasks as the chair of the executive committee, Published Brochure. Opening keynote speech by Commerce Minister , GOB and closing speech was made by Nobel Peace Prize Laureate Dr. Muhammad Yunus

June, 2012 **Chairman**, Executive Committee, Member Secretary, Steering Committee, Social Business Forum 2012, (SBF- 2012), *Theme: Social Business Practices: Evaluating Impacts*, Jointly organized by North South University and Professional Society for Social Business(PSSB) in Collaboration with GCL Germany and Yunus Centre on 29th June 2012 at North South University, Bangladesh, Responsibilities: Organized one day International Forum, Raising Fund (approx. 3.5 million taka), Supervised all tasks as the chair of the executive committee, Published Brochure. Opening keynote speaker was Nobel Peace Prize Laureate Dr. Muhammad Yunus. The closing speech was made by NASA Astronaut Mr. Ronald Garan., Jr

May, 2010	Chairman , Executive Committee, Member Secretary, Steering Committee and Member, International Scientific Committee, International Conference on Knowledge Globalization (ICKG 2010), <i>Theme: Empowerment through Knowledge Sharing and Progress Through Knowledge Transfer</i> Jointly organized by North South University, Bangladesh, Knowledge Globalization Institute, USA and Suffolk University, USA. Conference was held on 8 – 10, May 2010 at NSU, Bangladesh, Responsibilities: Organized three day International Conference, Raised Fund (approx. 3.0 million taka), Supervised all tasks as the chair of the executive committee, Published Conference Proceedings (Paper & CD versions) and Brochure. Opening keynote speech by Nobel Peace Prize Laureate Dr. Muhammad Yunus on <i>Creating a World without Poverty- Social Business, Bridging the Gap</i> . Closing speech by H. E. James F. Moriarty, US Ambassador to Bangladesh on <i>The Role of Diplomatic Missions in Knowledge Sharing for Development</i> .
May, 2010	Member , Steering Committee, Intl. Symposium on Eco-Bio-Social Research on Dengue Hemorrhagic Fever in Tropical Countries 2010, Theme: Generating Knowledge on Dengue Prevention Through Eco-Bio-Social Research. Jointly organized by NSU, Bangladesh and University of Manitoba, May, 23-25, 2010.
December, 2008	Chairman , Executive Committee, Member Secretary, Steering Committee and Member, International Scientific Committee, International Conference on Statistical Sciences (ICSS), <i>Theme: Recent Development in Statistical Sciences</i> , Jointly organized by North South University, Bangladesh and Carleton University, Canada. Conference was held on 26 – 27, December 2008 at Bangladesh China Friendship Center, Responsibilities: Organized two days International Conference, Raised Fund (approx. 1.8 million taka), Supervised all tasks as the chair of the executive committee, Published Conference Proceedings (paper and CD versions) and Brochure. Inauguration chief guest was the Governor of Bangladesh Bank and closing chief guest was the Chairman, University Grants Commission, Bangladesh.
February 2007	Member , Organizing Committee, South Asian Management Forum (SAMF-2006). Dhaka, Bangladesh. (An international conference organized by Associations for Management Development Institutions in South Asia (AMDISA), Delhi, India, and Associations for Management Development Institutions in Bangladesh (AMDIB), Dhaka). The conference is hosted by North South University, Bangladesh held at Sheraton Hotel, Dhaka on February, 24- 25, 2007. Responsibilities: Prepared proposal to request Commonwealth Fund for Technical Cooperation (CFTC) fund for the SAMF Conference from Commonwealth Secretariat, London, UK following GID guidelines (Obtained 12000 British pound sterling for this conference from CFTC, UK). Prepared budget, conference brochure and planned for the logistic support for the entire program. Maintained liaison with the corporate sectors/ universities in Bangladesh. Reviewed submitted papers for the conference presentation and proceeding preparation.

ORGANIZED NATIONAL CAREER FAIRS

Feb, 2016	Convenor , Organizing Committee and Member of the Advisory Committee, EU Career Fair 2014, Eastern University, Bangladesh. Responsibilities: Organized a one day Career Fair held at EU Campus on January 9, 2016. Raised funds (approx. 2 lac taka) for the 3 rd EU Career Fair 2016. Maintained liaison with the corporate sectors, arranged partners for the event and brought more than thirty reputed companies of the country. Arranged career related seminars and workshops. Published and edited Career Fair Brochure.
Dec, 2014	Convenor , Organizing Committee and Member of the Advisory Committee, EU Career Fair 2014, Eastern University, Bangladesh. Responsibilities: Organized a one day Career Fair held at EU Campus on December 9, 2014. Raised funds (approx. 2 lac taka) for the 2 nd EU Career Fair 2014.

Maintained liaison with the corporate sectors, arranged partners for the event and brought more than thirty reputed companies of the country. Arranged career related seminars and workshops Published and edited Career Fair Brochure.

- May, 2011 **Chairman**, Executive Committee and Member Secretary of the Steering Committee, 7th National Career Fair 2011, North South University, Bangladesh. Responsibilities: Organized a two days NCF held at NSU Campus on May 28-29, 2011. Raised funds (approx. 2.0 million taka) for the NCF 2011. Maintained liaison with the corporate sectors, arranged partners for the event and brought more than sixty reputed companies of the country. Arranged twelve career related seminars and workshops. Published and edited NCF Brochure. Opening Chief Guest of the program was the Chairman, UGC and the Closing Chief Guest was the State Minister of Law, Justice and Parliamentary Affairs, Govt. of Bangladesh.
- March, 2010 **Chairman**, Executive Committee and Member Secretary of the Steering Committee, 6th National Career Fair 2010, North South University, Bangladesh. Responsibilities: Organized a two days NCF held at NSU Campus on March 19-20, 2010. Raised funds (approx. 2.0 million taka) for the NCF 2010. Maintained liaison with the corporate sectors, arranged partners for the event and brought more than sixty reputed companies of the country. Arranged fifteen career related seminars and workshops. Published and edited NCF Brochure. Opening Chief Guest of the program was the Commerce Minister, GoB and Closing Chief Guest was the Finance Minister, GoB.
- October, 2008 **Chairman**, Executive Committee and Member Secretary of the Steering Committee, 5th National Career Fair (NCF) 2008, North South University, Bangladesh. Responsibilities: Organized a two days NCF held at the Bangladesh China Friendship Center on October 25-26, 2008. Raised funds (approximately 2.2 million taka) for NCF 2008. Maintained liaison with the corporate sectors, arranged partners for the event and brought more than sixty reputed companies of the country. Led the press conference. Published and edited NCF Brochure. Organized seminars and workshops during the event. Opening and closing ceremonies chief guests were the two independent advisors to the Caretaker Govt. of Bangladesh.
- July, 2007 **Chairman**, Executive Committee, 4th National Career Fair (NCF) 2007, NSU, Bangladesh. Responsibilities: Planned, organized, and implemented the event held at the Bangladesh China Friendship Center on July 20, 2007. Raised funds (approx. 1.2 million taka) for organizing the career fair 2007. Maintained liaison with the corporate sectors and brought more than sixty reputed companies of the country. Led the press conference and distributed the press release for the event. Published and edited NCF Brochure. Organized seminars and workshops at the NCF during the day long event. Opening chief guest was the Chairman of PSC, GoB and the closing chief guest was the Adviser to the Caretaker Government, GoB.

CONSULTING SERVICES:

- Dec '09 – June '10 **Consultant**, (with Sharif, M. A.), Digital Bangladesh: Identifying Adoption Criteria and Capability. Funded by the Ministry of Science and Information Communication Technology, Government of Bangladesh.
- Dec '06 - Jan '07 **Consultant**, Eastern Insurance Co. Ltd. Dhaka, Bangladesh. Responsibilities: Served as a consultant for the Trainee Officer's recruitment. Conducted & prepared exams, and worked as an expert in the exam committee.
- March '06 – April '09 **Consultant**, Progati Life Insurance Ltd. Dhaka, Bangladesh. Responsibilities: Served as a consultant for the Officer grade A&B, Junior Executive Officer's and Senior Executive's recruitment in the year 2006-07 and '09. Prepared exams, and worked as an expert in the examination committee.

Oct '05 - March '06	Group Member , Economic Issues Committee, Development and Coordination Cell, Prime Minister's Office, Government of Bangladesh. Worked as a consultant for Economic Issues advisory team.
April 1994 - October 1994	Consultant , Addison-Wesley Publishing Co., Boston, MA, USA. Worked as a consultant on three Mathematics books for the mathematical formulation and solution of the problem using FUTURA authoring tool.
Summer 1993	Consultant , Chadwick Martin Bailey, Inc., Boston, MA, USA. Worked on the project titled "Massport Air Passenger Study." Conducted data analysis for the study.

COMMITTEE SERVICES AT PRIMEASIA UNIVERSITY

Member, Board of Trustees as Ex-officio, Primeasia University Bangladesh, 2017-
Chairman, Syndicate, Primeasia University Bangladesh, 2017-
Chairman, Academic Council, Primeasia University Bangladesh, 2017-
Chairman, Faculty Selection Committee, Primeasia University Bangladesh, 2017-
Chairman, Officer's Selection Committee, Primeasia University Bangladesh, 2017-
Chairman, Admission Committee, Primeasia University Bangladesh, 2017-
Chairman, Academic Coordination Committee, Primeasia University Bangladesh, 2017-
Chairman, Institutional Quality Assurance Cell (IQAC), Primeasia University Bangladesh, 2017-
Chairman, Administrative Coordination Committee, Primeasia University Bangladesh, 2017-
Chairman, Disciplinary Committee, Primeasia University Bangladesh, 2017-
Chairman, Curriculum Committee, Primeasia University Bangladesh, 2017-
Member, Campus Development Committee, Primeasia University Bangladesh, 2017-

COMMITTEE SERVICES AT EASTERN UNIVERSITY

Member, Syndicate, Eastern University Bangladesh, 2014-17
Member, Academic Council, Eastern University Bangladesh, 2014-17
Member, Teacher Selection Committee, Eastern University, Bangladesh, 2014-17
Member, Officer's Selection Committee, Eastern University Bangladesh, 2014-17
Member, Admission Committee, Eastern University Bangladesh, 2014-17
Member, Academic Coordination Committee, Eastern University, Bangladesh 2014-17
Member, Institutional Quality Assurance Cell (IQAC), Eastern University, Bangladesh 2014-17
Member, Permanent Campus Development Committee, Eastern University, Bangladesh 2014-17
Member, Equivalence Committee, Eastern University, Bangladesh 2014-17
Member, Administrative Coordination Committee, Eastern University, Bangladesh 2014-17
Member, Disciplinary Committee, Eastern University, Bangladesh 2014-17
Member, Curriculum Committee, Eastern University, Bangladesh 2014-17
Member, (Invited), Finance Committee, Eastern University Bangladesh, 2014-17
Member (Invited), Board of Trustees, Eastern University Bangladesh, 2014-17
Member (Invited), Planning and Development Committee, Eastern University Bangladesh, 2014-17
Chairman, Library Committee, Eastern University, Bangladesh 2014-17
Member, Advisory Committee, The Eastern University Journal, 2014-17
Member, Strategic Planning Group, Eastern University, Bangladesh 2014-17
Member, Task Force, Eastern University, Bangladesh 2014-17
Convenor, Cost Reduction Committee, Eastern University, Bangladesh 2014

COMMITTEE SERVED AT NORTH SOUTH UNIVERSITY

Member, Syndicate, North South University Bangladesh, 2011-2013
Member, Academic Council, North South University Bangladesh, 2007-2013
Member, Dean's Committee, North South University Bangladesh, 2011-2013
Member, Degree Review Committee, North South University Bangladesh, 2007-2013
Member, Finance Committee, North South University Bangladesh, 2011-2013

Member, Disciplinary Committee, North South University, Bangladesh, 2007-2013
Member, Quality Assurance Team, Technical Committee, North South University, Bangladesh, 2011-2013
Member, Technical Committee, North South University, Bangladesh, 2011-2013
Member, Financial Aid Committee, North South University, Bangladesh, 2011-2013
Chair, Faculty Search Committee, School of Business, North South University, Bangladesh, 2011-2013
Member, Faculty Search Committee, School of Business, North South University, Bangladesh, 2007-2013
Member, Faculty Selection Committee, North South University, Bangladesh, 2007-2013
Member, Academic Review Committee, North South University, Bangladesh, 2007-2013
Member, Curriculum Committee, School of Business, North South University, Bangladesh, 2007-2013
Member, Administrative Appointment Committee, North South University, Bangladesh, 2011-2013
Member, Research and Innovation Committee (RIC), North South University, 2011-2013
Member, University Proposal Screening Committee (UPSC), Academic Innovation Fund, NSU, 2012-13
Co-ordinator, Undergraduate Admission Test Committee, North South University, Bangladesh, 2010-2012
Member, Undergraduate Admission Test Committee, North South University, Bangladesh, 2007-2013
Member, MBA and EMBA Admission Committee, North South University, Bangladesh, 2007-2013

PROFESSIONAL ASSOCIATIONS:

President, (2012), Professional Society for Social Business (PSSB), Bangladesh
Vice President, (2014), Bangladesh Statistical Association, Dhaka, Bangladesh
General Member, (2013), Swanirvar Bangladesh, Dhaka, Bangladesh
General Secretary (2012), Organization for Population and Poverty Alleviation (OPPA), Bangladesh
Member, (2008), Bangladesh Society for Total Quality Management (BSTQM), Bangladesh
Life Member, (2007), American Alumni Association (AAA), Bangladesh
Member, (2002), American Statistical Association (ASA), USA. ID#123041
Member, (2002), Statistical Society of Canada (SSC), Canada.
Member, (2003), International Association for Survey Statistician (IASS), France.
Member, (2003), Institute for Operations Research & Management Science (INFORMS), USA. Id# 1053706
Member, (2003), Canadian Operational Research Society (CORS), Canada.
Member, (2001), Jahangirnagar University Association of North America (JUANA), USA.
Member, (2000), North American Bangladesh Statistical Association (NABSA), USA.
Member, (1999), Northeastern University Alumni Association (NUAA), USA.
Member, (1997), Alpha Pi Mu, National Honor Society for Industrial Engineers, USA.
Member (1996), (ITIC), Council for International Education Exchange (CIEE), USA.
Member, (1994), Operations Research Society of America (ORSA), USA.
Member, (1994, 2003), American Society for Quality (ASQ), USA. Member #63192689
Life Member, (1984), Bangladesh Statistical Association, Dhaka.
Member, (1988), Bangladesh Population Association, Dhaka.
Member, (2002 - 2005), Windsor University Faculty Association (WUFA), Canada.
Joint Secretary, (1988 -1989), Islamic University Teachers Association, Bangladesh.

SCHOLARSHIPS/ AWARDS:

1. *The Bangladesh Education Leadership Awards 2017*, Provided by World Sustainability Congress, Le- Meridian Hotel, Dhaka, October 29, 2017
2. *OAF Travel Grant*, One Asia Convention in China, Cambodia and Japan, One Asia Foundation, Japan, 2015-2017
3. *Research Grant Award*, Academic Innovation Fund, North South University, Bangladesh, 2013
4. *National Science Foundation Travel Grant*, (Grant # 0207059) National Institute of Standards and Technology, Maryland, USA, 2002.
5. *Natural Science and Engineering Research Council (NSERC) of Canada*, Partial grant for post-doctoral research, University of Calgary, Canada, 2001.
6. *Industrial research grant for post-doctoral research provided by Nortel Networks*, (with Prof. R. Aggarwala), University of Calgary, Canada, 2001.
7. *Post-Doctoral Research Fellowship*, Pacific Institute for the Mathematical Sciences, University of Calgary, Canada, 2001.
8. *Teaching Assistantship*, Graduate School of Engineering, Northeastern Univ., 1996-1999.

9. *Research Assistantship*, Department of Mechanical, Industrial and Manufacturing Engineering, Northeastern University, Summer, 1998, 1999.
10. *Conference Award*, Graduate & Professional Student Asso., Northeastern U., Summer, 1999.
11. *Research Award*, Graduate & Professional Student Asso., Northeastern Univ., Spring, 1999.
12. *NUTA Assistantship*, Grad. School of Engineering, Northeastern University, 1994-1995.
13. *NUTA Assistantship*, College of Arts & Sciences, Northeastern University, Spring, 1993.
14. *D.P.I. (Govt.) Scholarship*, B.Sc (Honors) and M.Sc. result, Bangladesh, 1984-1985.
15. *Jahangirnagar University Merit Grant*, Jahangirnagar University, 1982-1984.

GRANTS/ PROJECTS

1. *Team Leader*, One Asia Foundation grant for conducting a course for undergraduate students on Asian Community: Economy and Culture at Eastern University, Grant TK 2000000, 2015-2016
2. *Principal Investigator*, “Service Quality Determinants of Different Health Care Centers in Dhaka City.” Funded by the Research and Innovation Grant Committee, Grant TK 300000, NSU, 2013-2014.
3. *Team Member*, (with Shareef, M. A.), “Government Environmental Priority and Global Demand: Developing Environment Friendly Less Hazardous Health Care Service System.” Grant TK 300000, Ministry of Science, Information and Communication Technology, Dhaka, November, 2013.
4. *Team Member*, Establishment of Environment, Health and Safety (EHS) Center at NSU in collaboration with the Institute of Sustainable Communities (ISC), USA. A training project for top and mid level industrial managers for Work Safety, Occupational Hazard, Environmental Regulations and Supply Chain Management. Grant amount US dollar 1 million for four years, 2013.
5. *Co-investigator*, (with Shareef, M.A.), Project: Developing Performance Rating Index for Consumer Products. Funded by Research & Innovation Grant Committee, NSU. Grant TK 350000, 2011-2012.
6. *Focal Person*, Social Business Collaborative Project with HEC, Paris, France. This project covers training program for NSU faculty members on Social Business at Paris, France, 2009-2014
7. *Team Member*, Academic Innovation Fund (Window 2) project titled “Green Banking.” Awarded 35 lac taka (approx. \$45000 USD) with a team of faculty, 2012 -2014.
8. *Team Leader*, INSPIRE Project on Climate Change, Sustainability, Natural Hazards and Disaster Management. A collaborative project with NSU, Bangladesh and Coventry University, UK (with Prof. Phil Harris) Awarded £50000 British pound. Funded by British Council, UK, 2009-2012.
9. *Team Leader*, Investment Climate Fund. Awarded \$75000 (seventy thousand) US dollar for next two years for curriculum development of the School of Business. Funded by IFC World Bank, 2009. Prepared proposal for IFC World Bank on behalf of NSU, Dhaka, Bangladesh.
10. *Team Member*, (with Shareef, M. A.), “Government Environmental Priority and Global Demand: Exploration of Bamboo Forestry for Carbon Credits.” Grant amount taka 400,000, Ministry of Science, Information and Communication Technology, Dhaka, June, 2011.
11. *Team Member*, (with Shareef, M.A.), Project: Digital Bangladesh: Identifying Adoption Criteria and Capability. Funded by the Ministry of Science and Information Communication Technology, GoB. Grant amount taka 1000,000 (one million) 2009-10.

SUBMITTED PROJECT PROPOSALS

1. **Chowdhury, A. H.**, Team Leader, Collaborative project with Primeasia University and One Asia Foundation, Japan to conduct a semester long undergraduate course on Integrating Asia through Peace, Economy and Culture at PAU, Grant TK 2.5 million, 2017-18.
2. **Chowdhury, A. H.**, Team Leader., and Chowdhury, K.A., Submitted a Proposal to Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH Bangladesh for Enhancing Urban Governance project titled “Conducting Base Line Survey for the Enhancing Urban Governance TC Project.” NR Consulting Group, Dhaka, Bangladesh, 2013.
3. **Chowdhury, A. H.**, Submitted a proposal to Institutes for Sustainable Communities (ISC), USA for establishing a center at NSU called “Environment, Health and Safety (EHS+ Center)” 2013.
4. Mohammad A. Mabud., and **Chowdhury, A. H.**, “Population, Gender, Environment and Development,” Proposal submitted to IPGNSP Project, Planning Commission, GoB, Sept., 2011.
5. Shareef, M. A., **Chowdhury, A. H.**, and Akhter, S. M. “Developing Fundamental Capability and User Friendly Software for Electronic Government: E-Learning for Physical Science: Adoption and

- Strategic Success of Digital Bangladesh” Ministry of Education, Bangladesh, Grants for Advanced Research in Science, Dhaka, October, 2010.
6. Shareef, M. A., **Chowdhury, A. H.**, and Dutta, S. “E-Commerce Diffusion for Digital Bangladesh: Market Mechanism for Internet Economy” Ministry of ICT, Bangladesh, Dhaka, Sept, 2010.
 7. **Chowdhury, A. H.**, Hossain, T., and Ahmed, M. “Green Banking” Proposal submitted to University Grants Commission of Bangladesh, Academic Innovation Fund, Window-2, Dhaka, August, 2011.
 8. **Chowdhury, A. H.** and Islam, R., “Market Intelligence Report of UK and Bangladesh on Higher Education Co-operation: Operating Contexts, Opportunities and Horizons.” Proposal submitted to British Council, Dhaka, July, 2010.
 9. **Chowdhury, A. H.**, and Nobi, N., (with Pathmark) “The Hegemony of Proposed Adaptation Framework to Connect Risk and Readiness of Climate Change Effect in Jhalakhati and Pirojpur.” Proposal Submitted to UNDP, Bangladesh. June, 2010.
 10. Sharif, M. A., and **Chowdhury, A. H.**, “Digital Bangladesh: Identifying Adoption Criteria and Capability.” Proposal Submitted to Ministry of Science & ICT, Bangladesh. December, 2009.
 11. Harris, Phil. and **Chowdhury, A.H.** (Team leader of NSU) “Curriculum Development on Environmental Management.” Proposal Submitted to British Council, UK, 2009.
 12. Chowdhury, A. I. and **Chowdhury, A. H.**, “Curriculum Development Project of Investment Management course at NSU.” Proposal submitted to IFC World Bank, Dhaka, Bangladesh. 2009.
 13. **Chowdhury, A. H.** (with Pathmark) “Bangladesh PSD Agency Scorecard.” Proposal Submitted to International Finance Corporation (IFC), World Bank, Bangladesh, March 2008.

CONFERENCE PARTICIPATED:

1. EdHaT International Research Conference of Business Management, Jointly Organized by IDM Nations Campus, Sri Lanka, Ulster University, Northern Ireland, Bucks University, UK and Rajshahi University, Bangladesh, December 8, 2017, Colombo, Sri Lanka
2. 7th IIMS International Conference, Shih Chien University, November 24-27, 2017, Taipei, Taiwan
3. *One Asia Convention Nagoya 2017*, Aichi University, Nagoya, Japan, August 4-5, 2017
4. *Governance and Public Policy- Role of Management Development, 14th South Asian Management Forum*. School of Business, Maldives National University, Mali, Maldives, April, 24 - 26, 2017
5. *One Asia Convention Cambodia 2016*, Royal University of Phnom Penh, Cambodia, Aug., 5-6, 2016
6. *National Conference on Strategic Management and Effective Leadership in Higher Education*, American Institute of Bangladesh Studies (AIBS) and University of Dhaka, August 7-8, 2015
7. *One Asia Convention Shanghai 2015*, Institute of International Studies of Fudan University, Shanghai, China, July 31- August 1, 2015
8. *Indian Management Conclave (IMC)*, Organized MBAUniverse.com, Indian School of Business (ISB), Hyderabad, India, July 29-30, 2015
9. *Social Business Academic Conclave (SBAC)*, Eastern University, Dhaka, Bangladesh, June 1, 2015
10. *Annual Conference of Bangladesh Statistical Association*, Dhaka, December 25-26, 2014
11. *Indian Management Conclave (IMC)*, Delhi, India, August 8-9, 2014
12. *Social Business Youth Convention*, Eastern University, Dhaka, Bangladesh, July 2, 2014
13. First Global Social Business Summit (GSBS) Research Conference, Universiti of Kebangsaan, Kuala Lumpur, Malaysia, 5-6, November, 2013
14. Global Social Business Summit (GSBS), Organized by Grameen Creative Lab GmbH Germany, KLCC, Kuala Lumpur, Malaysia, 7- 9, November, 2013
15. Social Business Forum, North South University, Dhaka, Bangladesh, June, 29, 2013.
16. 12th South Asian Management Forum (SAMF), February, 15, 2013, Pune, India.
17. The First Convention of The World Association of the World Association of Business Schools in Islamic Countries (WaiBS) Theme: *Empowering The Ummah Through Strategic Business School Partnerships*, (Keynote: Dr. Mohatir Mohammad, Westin Langkawi, Malaysia, 8-9, July, 2012.
18. Career Summit 2012 Spectra Convention Centre, Dhaka, Bangladesh, April 7, 2012.
19. Social Business Day 2011 Sonargaon Hotel, Dhaka, Bangladesh, June 28, 2011.
20. European Commission Programme information visit, organized by Rhein-Waal University, “*Key Enabling Technologies*,” presented by Mrs. Sophie Müller, Project Manager-EU policies, Brussels, Belgium, 7 June, 2011.
21. EU Programme information visit, organized by Rhein-Waal University, “*Direct Taxation in the EU*,” presented by Mr Albert Radler, Case Handler EU, Brussels, Belgium, 7 June, 2011.

22. Resource Person, Plenary Session on Dengue Issues and Problems in Bangladesh, International Symposium 2010 on *Eco-Bio-Social Research on Dengue Hemorrhagic Fever in Tropical Countries*, Jointly organized by NSU, Bangladesh and University of Manitoba, May, 23-25, 2010.
23. International Conference on Knowledge Globalization, Dhaka, Bangladesh, May, 8-10, 2010.
24. 10th South Asian Management Forum (SAMF), Thimpu, Bhutan, April 9- 11, 2009.
25. Intl. Conf. on Knowledge Globalization, Suffolk University, Boston, USA, April, 11-13, 2008.
26. 11th International Convention on Quality Improvement (ICQI). Regent Plaza Hotel, Karachi, Pakistan, November, 26-27, 2007
27. First Non-Residential Bangladeshi Conference, Dhaka Sheraton, December, 26-27, 2007
28. International Conference of Young Economist (ICYE), Organized by *Young Economist Forum (YEF)*, Hotel Sarina, Dhaka, Bangladesh, June 17, 2007
29. *Management for Peace, Prosperity and Posterity*, 9th South Asian Management Forum. Dhaka Sheraton, Dhaka, Bangladesh, February, 24 - 25, 2007
30. 10th International Convention on Quality Improvement (ICQI). Lahore, Pakistan, Nov., 27 - 28, 2006
31. Management Forum, *The Association of Management Development Institutions of Bangladesh (AMDIB)*, Institute of Business Administration, University of Dhaka, February, 18, 2006
32. Workshop on *Designs and Analysis of Experiments 1*, Organized by Simon Fraser University and PIMS, Vancouver, BC, Canada, July 14 – 18, 2002.
33. Conference on *Designs for Generalized Linear Models (GLMs)*, National Institute of Standards and Technology (NIST), Gaithersburg, MD, USA, April 18 – 20, 2002.
34. Shell Canada Lecture Series on “*Designing Better Industrial Experiments*,” Shell Centre Conference Hall, Fourth Avenue, Calgary, April, 16, 2002.
35. The 23rd Annual Alberta Statisticians’ Meeting, University of Calgary, AB, Canada, 2001.
36. Mini Symposium “*Close Parallels: Good Neighbors and Mathematical Partners*,” Organized by the PIMS, MITACS and MSRI, The Banff Center, Banff, AB, Canada, 2001.
37. 9th Annual Industrial Engineers Research Conference, *Institute of Industrial Engineers (IIE)*, Cleveland, Ohio, 2000.
38. 5th International Conference on Reliability and Quality in Design, *International Society of Science and Applied Technologies (ISSAT)*, Nevada, 1999.
39. Harvard University Forum on Islamic Finance, *Center for Middle Eastern Studies*, HIFIP, Harvard University, 1997.
40. 2nd North America Poetry Conference, *Literary Circle of Bangladesh*, New England, 1995.
41. The 3rd National Conference, *Bangladesh Population Association (BPA)*, Bangladesh, 1988.
42. The 2nd National Conference, *Bangladesh Statistical Association (BSA)*, Bangladesh, 1987.
43. The 14th Annual Conference, *Rotaract Club of Cossipore*, Calcutta, India, 1984.

DELEGATIONS:

1. Represented and signed MOU between Primeasia University and Molloy College, NY, USA for collaborative projects and exchange programs. January 23, 2018.
2. Led Primeasia University team at Hofstra and Adelphi University, USA to discuss possible collaboration to the respective business school Deans of the Business School, January 23, 2018.
3. Represented Primeasia University at the Aichi University to attend at the One Asia Convention 2017, Nagoya, Japan, August, 4-5, 2017.
4. Represented Eastern University at Yunnan Normal University (YNNU) to teach as a visiting Faculty of the School of Management and Economics, Kunming, China, Sept, 18-24, 2016.
5. Represented Eastern University delegation team at the Royal University Phnom Penh to attend at the One Asia Convention 2016, Phnom Penh, Cambodia, August, 05-06, 2016.
6. Represented Eastern University delegation team at the Yunnan Normal University (YNNU) to formalize student exchange and scholarship program, Kunming, China, August, 03-04, 2015.
7. Invited Guest with the invitation of Mr. Yoji Sato, President of One Asia Foundation (OAF), Japan to attend at the One Asia Convention Shanghai, Jointly organized by OAF and Institute of International Studies of Fudan University, Shanghai, China, July 31- August 1, 2015
8. Invited Guest with the invitation of Prof. Yang Lin, President of Yunnan Normal University (YNNU), China to sign MOU for establishing the Chinese Language Center at EU and Research Collaborations with the School of Management and Economics of YNNU, Kunming, China, October 27 - 30, 2014

9. Represented Eastern University at the Yunnan University of Finance and Economics (YUFE), to discuss the issues related to earlier MOU and scholarships opportunities for the EU student, Kunming, China, October 31, 2014.
10. Represented Eastern University at the Yunnan Open University (YOU) to discuss the faculty and student exchange, Kunming, China, November 01, 2014.
11. Led a six members delegation team of Professional Society for Social Business (PSSB) to attend at the Global Social Business Summit (GSBS) 2013, Kuala Lumpur, Malaysia November 4-9, 2013.
12. Represented North South University at the Country Perspective Conclave of 12th South Asian Management Forum (SAMF) 2013 as a panelist on *Developing South Asia as a Global Hub of Management Professionals-Role of Management Education*, organized by Association of Management Development Institutions in South Asia (AMDISA), Pune, India, Feb 4-16, 2013.
13. Invited Guest with the invitation of Professor Muhammad Yunus, Nobel Peace Prize Laureate 2006 to participate at the Global Social Business Summit (GSBS) 2012 organized by Grameen Creative Lab GmbH Germany, Vienna Centre, Austria, 6-11, November, 2012
14. Led a seven members delegation team of Professional Society for Social Business (PSSB) to Austria, Slovakia, Czech Republic, Hungary, Germany and Switzerland for strategic meeting on Social Business followed by GSBS 2012, November 11-16, 2012.
15. Led the Delegation team of NSU to visit Coventry University (CU), UK for completing INSPIRE Project on Climate Change, Sustainability, Natural Hazards and Disaster Management a collaborative project with NSU and CU, UK. August 6-13, 2012.
16. Held a meeting with Dr. Anthea Gregory, Dean, Business School of Wolverhampton University to explore possibilities for scholarships for the faculty members of NSU and for other collaboration, Birmingham, UK, 13 August, 2012.
17. Represented NSU as an Invited Guest of Dr. Nicholas Perdikis, Director, School of Management and Business, Aberystwyth University to explore joint research possibilities, faculty/ student exchange program and other collaborations, Wales, UK, 16 August, 2012.
18. Held a meeting with Professor Christopher J Cowton, Dean, Business School of University Huddersfield to explore possibilities for scholarships for the faculty members of NSU and for other collaboration, UK, 14 August, 2012.
19. Represented NSU as an Invited Guest of Dr. Richard Goodal, President of the Auckland Institute of Studies (AIS-St Helens) and Director, Centre for Research in International Education to explore faculty/ student exchange program and collaboration possibilities, New Zealand., May, 2012.
20. Held a meeting with Dr. Asheq Rahman of Massey University to explore possibilities for scholarships for NSU faculty members and other collaboration, New Zealand., May, 2012.
21. Led the Delegation and met Chrstopher Hawley, Director, International Relations and Development, AUT University, Auckland to explore faculty/ student exchange program and collaboration possibilities, New Zealand, 13 May, 2012.
22. Held a meeting with Dr. Kenneth E. Jackson, Director, Centre for Development Studies of the University of Auckland to explore faculty/ student exchange program and collaboration possibilities, New Zealand, 13 May, 2012.
23. Held a meeting with Prof. Alister Jones, Deputy Vice President of Waikato University to explore faculty/ student exchange program and collaboration possibilities, New Zealand., May, 2012.
24. Represented NSU as an Invited Guest of Alysha Liu, CEO of Australian Academy of Commerce, Sydney to explore joint research prjoects, faculty/ student exchange program and collaboration possibilities, Australia, 15-16 May, 2012.
25. Held a meeting with Dr. Doug Hinchliffe, CEO and Dean, Dr. W. H. Jones, King's Own Institute (KOI), Sydney, and Prof. John Loxton of University of Western Sydney to explore joint research prjoects, faculty/ student exchange program and collaboration possibilities, Australia, May, 2012.
26. Invited Guest with the invitation of Professor Muhammad Yunus, Nobel Peace Prize Laureate 2006 to participate at the Global Social Business Summit 2011 organized by Grameen Creative Lab GmbH Germany, Vienna, Austria, 10-12, November, 2011.
27. Represented NSU as an Invited Guest of the Rhein-Waal University of Applied Science to discuss joint research prjoects, faculty/ student exchange program and collaboration possibilities with President of the University, Prof. Dr. Marie-Louise Klotz, Germany, 6-11 June, 2011.
28. Represented NSU to the Wageningen University to discuss joint research prjoects, student exchange and collaboration possibilities, Netherland, 9 June, 2011.
29. Represented NSU to the Niederrhinn University, Germany for joint research projects, faculty/ student exchange program and collaboration possibilities with Dr. Houg, Germany, June, 2011.

30. Team Leader, Strategic Planning Session, Organized by NSU MBA Club. Led a team of twenty-six graduate students including several faculty members to International Islamic University of Malaysia, Kuala Lumpur, Malaysia, December, 30, 2010-January, 2, 2011
31. With the invitation of Nobel Peace Prize Winner 2006 Professor Muhammad Yunus attended the Global Social Business Summit 2010 organized by Grameen Creative Lab GmbH in Wolfsburg, Berlin, Germany, 4-6, November, 2010
32. Represented NSU as an Invited Guest of the University of Hull to discuss joint research projects, faculty/ student exchange program and collaboration possibilities with Associate Dean of the Business School, University of Hull, UK, Prof. Anthea Gregory, 18 November, 2009.
33. Represented NSU as an Invited Guest of the Aberysthwyth University, Wales, UK to discuss joint research projects, faculty exchange, scholarships and collaboration possibilities with Director of the School of Management and Business Prof. Nicholas Perdakis and 18 November, 2009.
34. Represented NSU at the Bournville College, UK to discuss the issue of short training or exchange programs with the International Development Manager, Ms. Anjun Mirza, 18 November, 2009.
35. Represented NSU at Aston Business School, UK to discuss the joint research collaboration issue with Dr. Prasanto Kumar Dey, 18 November, 2009.
36. Represented NSU as an invited guest of the Liverpool Hope University, UK to discuss the joint research collaboration issue with Prof. David Weir, 18 November, 2009.
37. Invited Guest to the Royal Institute of Management to attend at a meeting for accreditation of South Asian Quality Assurance System (SAQS) organized by Association of Management Development Institutions in South Asia (AMDISA), Thimpu, Bhutan, 9-11, April, 2009.
38. Team Leader, Strategic Planning Session of MBA Club. Led a team of twenty-five graduate students including several faculty members to Darjeeling, India, February 12-16, 2009.
39. Represented NSU as an Invited Guest to the Coventry University, UK. Trip was organized by the International Student Office of Coventry University, 29th July-3rd August, 2008.
40. Team Leader, Strategic Planning Session of MBA Club. Led a team of twenty-six graduate students including several faculty members to Kathmandu and Pokhara, Nepal, 31st March-3rd April, 2008.

TRAINING RESPONSIBILITIES

1. *Resource Person, Workshop on Sharing Survey Results of Self Assessment Report: Findings of FBA*, Organized by IQAC, Eastern University, December 1, 2017
2. *Resource Person, Module: Total Quality Approach to University Quality Enhancement*. Workshop on Institutional Quality Assurance (IQA), Organized by IQAC, EU, September 20, 2015
3. *Facilitator, Module: Characteristics of the New Millennium Students*, Workshop on Teaching-Learning for the New Millennials, Eastern University, August 10 -13, 2014, Bangladesh.
4. *Facilitator, Module: Co-curricular and Alumni Activities- Roles of Teachers*, Faculty Development Program, Organized by Eastern University, August 9, 2014, Dhaka, Bangladesh.
5. *Resource Person, Module: Data Analysis*, Workshop on Business Research Methodology for the Faculty of Business Administration, Eastern University, August 14 -16, 2014, Dhaka, Bangladesh.
6. *Resource Person*, Training of Trainers for Youth Enterprise and Entrepreneurship Development, Module III and IV, Jointly Organised by Commonwealth Youth Programme Asia Centre, India and Department of Youth Development, National Youth Centre, March, 2013, Savar, Bangladesh.
7. *Trainer*, Bi-annual Corporate Workshop for the Managers and Staffs, Organized by Relisource Technologies Ltd., Brac Centre, October, 11, 2012, Dhaka, Bangladesh.
8. *Trainer*, Workshop for the Faculty Members on Best Teaching Practices, Organized by Green University of Bangladesh, September, 16, 2012, Dhaka, Bangladesh.
9. *Trainer*, Foundation Training Course of Prime Bank for officers and management trainees. Prime Bank Training Institute. June, 3, 2008, Dhaka, Bangladesh

EXAMINATION RESPONSIBILITIES:

1. *External Examiner*, Bachelor of Business Administration Student's Oral Examination, School of Business, Ahsanullah University of Science and Technology (AUST), 2011-2012
2. *Examiner*, Master of Business Administration Examination Jahangirnagar University, 2009-2010.
3. *Member*, Admission Test Committee, Executive Master of Business Administration NSU, 2006-13.
4. *Member*, Admission Test Committee, Master of Business Administration NSU, 2005-2013.
5. *Member*, Admission Test Committee, Bachelor of Business Administration NSU, 2005-2013.

6. *Examiner*, Canadian Adult Aptitude Test (CAAT) conducted at the University of Windsor, Offered by Centennial College, Toronto, Summer, 2003.
7. *Supervisor*, Volunteer Intern Program (VIP), University of Windsor, Windsor, Summer, 2003.
8. *Associate Supervisor*, Professional Examination Service, Testing Service Center, Northeastern University, Boston. Conducted: GRE (Graduate Record Examination), GMAT (Graduate Management Admission Test), TOEFL (Test of English as a Foreign Language), LSAT (Law School Admission Test), OTR (Occupational Therapy Registered), COTA (Certified Occupational Therapy Assistant), MPRE, TSE (Test of Spoken English), and TWE (Test of Written English), (1994-2000)
9. *Examiner*, Master of Business Studies Exam, Dept. of Management, Islamic University, 1989-1992.
10. *Supervisor*, Masters thesis students, Islamic University, 1989-1992.
11. *Examiner*, Bachelor of Business Studies (Honors) Examination, Department of Management, Department of Accounting, and Department of Economics, Islamic University, 1988-1992.
12. *Examiner*, Bachelor of Commerce (Pass/ Sub) Examination, Dhaka University, 1988-1989.
13. *Examiner*, Board of Intermediate and Secondary Education, Dhaka, Bangladesh, 1989.

ACADEMIC SESSIONS CHAIRED/ MODARATED:

1. *Session Chair*, Workshop on Data Management, SA Report Writing, Peer Reviewing, Post Survey and Improvement Plan, Primeasia University, October 3, 2017.
2. *Session Chair and Panelist*, International Conference on Business and Management. Theme: Global Contemporary Practice in Business and Management, BRAC Business School, BRAC University, Westin Hotel, Bangladesh, September 21-22, 2017.
3. *Moderator*, Round table discussion on Social Compliance Practice in Social Enterprises, Presenter: Dr. Mohammad Mohi Uddin, University of Belfast, UK, Dhaka Club, July, 2017
4. *Session Chair*, "Panel Discussions on Governance and Institution Building in South Asian Countries." 14th South Asian Management Forum 2017, Organized by Maldives National University, April 24-26, 2017, Maldives
5. *Special Guest*, National Sustainable Development Goals (NSDO) Olympiad 2017, Organized by South Asian Youth Society (SAYS) and American Center, US Embassy, EMK Center, 6 May, 2017
6. *Moderator*, Round table discussion with leading experts on First National Sustainable Development Olympiad (NSDO), Girls for Global Goals, South Asian Youth Society, Bengal Inn, February, 2017
7. *Moderator*, Plenary Session on Enhancing Collaboration between Industry and Academic Institutions, 4th EU Career Fair 2016, Eastern University, February 9, 2016
8. *Panelist*, First International Forum on Higher Education Cooperation with South Asia and Southeast Asia (IFHECSA 2015), Organized by Sino-Australia Cross Cultural Center of Tasmania University, Australia and Ynnan Normal University, Kunming, China, December, 03-07, 2015.
9. *Track Chair*, Miscellaneous Issues in Social Business, GSBS Academia Conference 2015, Organized by GCL Germany, Berlin, Germany, November 3-4 2015.
10. *Moderator*, Plenary Session on Role of Academia on Social Business, Social Business Academic Conclave 2015, *Implanting Social Business in Academia*, Eastern University, June 1, 2015
11. *Session Chair*, 15th National Statistical Conference. Theme: Current Trends and Future Challenges in Statistics: Big Data, Session on Business and Industrial Application, NEC Auditorium, Planning Commission, Bangladesh, December 25-26, 2014.
12. *Session Chair*, Workshop on *Online Programs-Managing-Teaching and Learning*, Speaker: Dr. Mawdudur Rahman, Suffolk University, USA, Organized by Eastern University, Dec 21, 2014.
13. *Moderator*, Seminar on *Entrepreneurships- the Seed for success: Billionaire's Experience*, Speaker: Billionaire Mr. Binod Chaudhary of Nepal and Mr. Daniel Seidl, ED, Bangladesh German Chamber of Commerce & Industries (BGCC&I), Organized by Eastern University, Nepal Social Business, BGCC&I and Professional Society for Social Business (PSSB), October 26, 2014.
14. *Invited Speaker*, Plenary Session on Management Education in SAARC: Opportunities for Collaboration, Indian Management Conclave (IMC) 2014, Theme: *Envisioning the Future of Indian Management Education*, Organized by MBA Universe and All India Council for Technical Education (AICTE), Govt. of India, Delhi, India, August 8-9, 2014
15. *Moderator*, Plenary Session on Prospects of Social Business in Bangladesh, Social Business Youth Convention 2014, *Empowering Youth through Social Business*, Eastern University, July 2, 2014
16. *Moderator*, Roundtable Discussion on *21st Century's Students Mindset and Leadership Dynamics of the College Principals*, Participants: College Principals, Eastern University, May 5 2014.

17. *Moderator and Session Chair*, Seminar on *Online Education and Entrepreneurship*, Speaker: Dr. Mawdudur Rahman, Suffolk University, USA, Organized by Eastern University, May 5 2014.
18. *Moderator*, Plenary Session on Social Business in Academia, Social Business Forum 2013 , Theme: *Social Business: A Tool for Business Sustainability & Innovations* . Jointly organized by North South University and Professional Society for Social Business, June, 29, 2013.
19. *Invited Speaker*, Country Perspective Conclave of 12th South Asian Management Forum (SAMF) 2013. Theme: *Developing South Asia as a Global Hub of Management Professionals- Role of Management Education*, Chief Guest, Ex-Indian President Mr. APJ Abul Kalam, Yashwantrao Chavan Academy of Development Administration YASHDA, February, 15, 2013, Pune, India.
20. *Speaker*, Penalist Discussion Session on "Know Your Career Goals and Organization" Career Summit 2012, Spectra Convention Centre April 7, 2012.
21. *Moderator*, Panel Discussion on "Achieving the Millennium Development Goals through Social Business," Social Business Day 2011 Sonargaon Hotel, Dhaka, Bangladesh, June 28, 2011.
22. *Session Chair*, Session on *Business Forecasting* , International Conference on Knowledge Globalization, Jointly organized by NSU, Bangladesh. Knowledge Globalization Institute, USA and Suffolk University, Boston, USA, May, 8-10, 2010.
23. *Invited Speaker*, 10th South Asian Management Forum (SAMF), Theme: *Change and Continuity: Management Prospects and Challenges*, Jointly organised by Association of Management Development Institutions in South Asia (AMDISA), India and Royal Institute of Management (RIM), Thimpu, Bhutan, April 9- 11, 2009.
24. *Chair*, Plenary Session, *The Social Obligation of Corporation*, Presented by David Crowther of De Montfort University, UK and Gular Aras of Yildiz University, Turkey. Knowledge Globalization Institute, Suffolk University, Boston, USA, April, 11-13, 2008.
25. *Keynote Speaker*, 11th International Convention on Quality Improvement (ICQI). Pakistan Institute of Quality Control (PIQC), Regent Plaza Hotel, Karachi, Pakistan, November, 26-27, 2007
26. *Chair*, Concurrent Session on *Lean Six Sigma for Service Quality*, 11th International Convention on Quality Improvement. PIQC, Karachi, Pakistan, November, 26-27, 2007
27. *Moderator*, Seminar 12, *NRB Sharing Experience*, First Non-Residential Bangladeshi Conference, Dhaka Sheraton, December, 26-27, 2007
28. *Guest Speaker*, *Social Dimension of Quality and World Class Practices*, Pakistan's 10th International Convention on Quality Improvement. PIQC, Lahore, Pakistan, Nov., 27-28, 2006

EXTRA CURRICULAR ACTIVITIES:

1. *Member*, National Organizing Committee for Observing "World Statistics Day 2015," Bangladesh Bureau of Statistics, Ministry of Planning, Govt. of Bangladesh, 2015.
2. *Member*, Brochure Sub-Committee, "World Statistics Day 2015," Bangladesh Bureau of Statistics, Ministry of Planning, Govt. of Bangladesh, 2015.
3. *Member*, Planning and Organizing Committee, GSBS Academia Conference 2015, Berlin, Germany, November 3-4, 2015.
4. *Member*, Scientific Committee, GSBS Academia Conference 2015, Organized by GCL Germany, Berlin, Germany, November 3-4 2015.
5. *Chief Advisor*, Youth Initiative Promotion Foundation www.yipfoundation.org, 2014.
6. *Member*, Scientific Committee, Second GSBS Research Conference on Social Business, Organized by GCL Germany and Glasgow Caledonian University (UK), Mexico, November 25-26, 2014.
7. *Patron*, Social Business Youth Convention 2014, Theme: *Empowering Youth through Social Business*, Organized by Eastern University, July 2, 2014.
8. *Member*, South Asian Social Enterprise Assessment Team, British Council, Bangladesh, May 2014.
9. *Member*, Panel of Experts for Assessment and Selection Committee, Professor and Associate Professor Position, Department of Commerce, University of Karachi, Karachi, Pakistan, 2014.
10. *Member*, International Advisory Committee, First GSBS Research Conference on Social Business, Organized by GCL Germany and Universiti Kebangsaan Malaysia (UKM), Malaysia, Nov-6, 2013.
11. *Chief Consultant*, Citizens Programme for Human Development (CPHD), Bangladesh, 2013-2016
12. *Member*, Judges Panel, Grandmaster- an idea Contest, Organized by Banglalink 2011-2013.
13. *Advisor*, Seventeenth Mathematics Conference, Bangladesh Mathematical Society, Organized by Department of Mathematics, Jahangirnagar University, 22 -24, December, 2011
14. *Co-ordinator*, NSU Club Carnival, All Club Fair, October, 2011
15. *Co-chair*, Executive Committee, ACM International Collegiate Programming Contest (ICPC), 2011.

16. *Chief Advisor*, South Asian Youth Society (SAYS), “Knowledge for Change Program” Youth Leadership program supported by US Embassy, 2011
17. *Member*, Executive Committee, ACM Intl. Collegiate Programming Contest (ICPC), 2008-2009.
18. Organized six international conferences at NSU under the aegis of CPDS, 2006 - 2014.
19. *Faculty Advisor*, NSU MBA Club, Working as advisor of the graduate club of NSU, 2008-2011.
20. *Advisor*, Learner’s Association A student organization that aid’s students, Laxmipur, 2008-09.
21. *Advisory Panel Member*, GEN-N, A prominent lifestyle magazine for youth Bangladesh, 2008-09.
22. Organized more than hundred professional seminars, workshops at North South University under the aegis of the Department of Career and Professional Development Services, 2006-2011.
23. *Co-ordinator*, Tribute to NSU Banani Campus. Organized by all clubs of NSU, May, 2009.
24. *Head*, Fund Raising Sub Committee, NSU Computer Programming Contest, NSUCPC, 2007.
25. *Advisor*, BITAN, An NGO for empowering unprivileged women through technology, 2001.
26. *Advisory Member*, Mohosin Memorial Foundation, Social organization, Laxmipur, 2006-2007.

INVITED GUEST SPEAKER

1. *Guest Speaker*, Rotary Club Meeting 2018, Organized by Rotary Club of Uttara,, Uttara Club, February, 9, 2018
2. *Guest Speaker*, Youth Entrepreneurship Summit 2018, Organized by Youth School for Social Entrepreneurs (YSSE), Emmanuel Auditorium, February, 3, 2018
3. *Chief Guest*, Seminar on Globalization Costs and Limits: The Role of Multinational Companies, Keynote by Prof. Rajneesh Narula, University of Reading, Primeasia University, January, 8, 2018
4. *Chief Guest*, Seminar on Autochthonous Constitution of Bangladesh, Keynote by Barister Amirul Islam, Senior Lawyer, Supreme Court, Org. by Dept. of Law, Primeasia University, Nov., 31, 2017
5. *Chief Guest*, Seminar on War Babies of 1971: Unconditional love of a Great Nation, Keynote by Mustafa Chowdhury, Former Federal Govt. Official of Canada, Primeasia University, Dec., 17, 2017
6. *Special Guest*, Philosophy of Bengal: In Search of Nature and Roots, A two day workshop organized by Dept. of Philosophy, Jahangirnagar University, October 25, 2017
7. *Special Guest and Judge*, 1st Intra University Business Case Competition, Organised by Business & Social Entrepreneurship Club (BSEC), Eastern University, October 18, 2017
8. *Special Guest*, Orientation Program and Graduating Students Award Ceremony, Organised by Laxmipur District Student Welfare Association, Jahangirnagar University, September 23, 2017
9. *Guest Speaker*, First Pharma Reunion of Department of Pharmacy, Primeasia University, BMA Auditorium, Dhaka, July 21, 2017
10. *Guest Speaker*, Entrepreneurship and Innovation Summit 2017, Organized by Innovation HUB and CORE Bangladesh, Primeasia University, August, 19, 2017
11. *Panelist*, Growing the Next Generation of Social Entrepreneurs and Startups in Bangladesh, Organized by Youth School of Social Entrepreneurs (YSSE), Middas Center, December, 10, 2016
12. *Guest Speaker*, Youth Role on SDG, National Youth Entrepreneurs Camp 2016, Organized by Dhrubotara Youth Development Foundation (DYDF), EMK Center, November, 9-11, 2016
13. *Guest Speaker*, Social Business Youth Summit 2016, Organized by Social Business Youth Alliance Global (SBYA Global), Westin Hotel, August, 12-13, 2016
14. *Special Guest*, Scholarship Award & Farewell Program, Dania University College, March, 24, 2016
15. *Special Guest*, Scholarship & Farewell Ceremony, Dhaka Imperial College, March, 22, 2016
16. *Chief Guest*, Workshop on Improving Quality in Secondary Education in Rural Setup, Forty School Headmasters participated in the Workshop. Organized by Bhai Bhai Club, Laxmipur, Oct., 24, 2015
17. *Special Guest*, Model SAARC Summit, Organized by South Asian Youth Society (SAYS), Supported by US Embassy, EMK Center, Dhaka, June 27, 2015
18. *Special Guest*, Career Path Counselling Session, DBL Group, Gazipur, June 13, 2015
19. *Chief Guest*, SAYS Fellowship Award 2015, EMK Center, Dhaka, June 10, 2015
20. *Panelist*, Exploring Career in Tourism & Hospitality Industry, Organized by Diakonia International Education and Primeasia University, Hotel Holiday Villa, Dhaka, May, 20, 2015
21. *Special Guest*, Scholarship Award & Farewell Program, Narayanganj Collegedecember 10, 2015
22. *Chief Guest*, Farewell Ceremony, Dhaka Imperial College, Dhaka, Bangladesh, March, 25, 2015
23. *Invited Speaker*, Panel on Management Education in SAARC: Opportunities for Collaboration, 5th Indian Management Conclave 2014, Theme: *Envisioning the Future of Indian Management Education*, Organized by MBAUniverse, India IntlCenter, Delhi, India, August, 8-9, 2014

24. *Keynote Speaker*, Towards Transformative Career, Workshop for the South Asian Youth Members, organized by South Asian Youth Society (SAYS), E. M. Kennedy Center, Dhaka, March, 29, 2014
25. *Panelist*, Future University Graduates: Expectations of Corporate Sectors, Organized by Business Club, Green University of Bangladesh, Dhaka, October, 4, 2013
26. *Orientation Speaker*, Fall Semester Orientation Program for both undergraduate and MBA programs, East Delta University (EDU), Chittagong, September, 16, 2013
27. *Panelist*, Panel Discussion: *Teach for Bangladesh Fellowships 2013 Session* EMK Center, Dhaka, Bangladesh, 28 June 2013
28. *Guest Speaker*, MIRKAN's Conference on the Fusion of Fashion with Art, Literature and Theatre, Amazan Lilly Lake View Residence, Dhaka, Bangladesh, 6 July, 2013
29. *Panelist*, Panel Discussion: *University and Industry Collaboration in Bangladesh*, 8th National Career Fair 2013, North South University, Dhaka, Bangladesh, 9 June 2013
30. *Panelist*, Assessment of Public Expenditure in Education; Achieving Gender Parity- Who gets What? Cross Talk: Policy Dialogue Competition in Bangladesh, Young Economist Forum (YEF), North South University, Dhaka, Bangladesh, 15 April 2013
31. *Guest of Honor*, ACCA Bangladesh Fair. British Council Auditorium, Bangladesh, March, 2013
32. *Guest of Honor*, Meet the Leaders: 2012 World President of Mr. Bertolt Daems, Junior Chamber International, North South University, Bangladesh, October 10, 2012
33. *Guest Speaker*, Presented a paper on Total Quality Management Practices. Bi-annual Corporate Workshop, Organized by Relisource Technologies Ltd., BRAC Centre, Dhaka, October, 11, 2012.
34. *Special Guest*, Presentation on Best Teaching Practices, Workshop for the Faculty Members, organized by Green University of Bangladesh, Dhaka, Bangladesh, September, 16, 2012
35. *Special Guest*, Inauguration Ceremony of East Delta University (EDU), Campus, Chittagong, and Agreement Signing Ceremony between EDU and Central Michigan University, June, 2, 2012
36. *Orientation Speaker*, Summer Semester, East Delta University (EDU), Chittagong, June, 4, 2011
37. *Special Guest*, Prize Giving Ceremony for Outstanding Students of Birahimpur High School organized by Birahimpur Palli Unnayan Club, Laximipur, 24, September, 2009
38. *Chief Guest*, Scholarship Awarding Ceremony for School students, Organized by Mohosin Memorial Foundation, Laxmipur. January 4, 2007

REFERENCES WILL BE PROVIDED UPON REQUEST