

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18- June/ D – TTP- SFC / BBI /FTMM

Academic Year: 2017-18

Term: Sem. V

Department: SFC - BBI

Class: TYBBI

Subject: Marketing of Banking and Insurance

Name of the Faculty: Meha Mandawewala

Week	Topics to be covered				
	June	July	August	September	October
1		<ul style="list-style-type: none"> Unit II: Channels of marketing 	<ul style="list-style-type: none"> Unit III: Consumer buying behaviour 	<ul style="list-style-type: none"> Unit IV: Role of advertising in services Web marketing Rural marketing Social marketing 	
2	<ul style="list-style-type: none"> Introduction Unit I: Introduction to goods marketing 	<ul style="list-style-type: none"> Marketing research 	<ul style="list-style-type: none"> Decision making model Role of personnel in service marketing 	<ul style="list-style-type: none"> Communication objectives Communication mix Post sales service strategies 	
3	<ul style="list-style-type: none"> Service marketing 	<ul style="list-style-type: none"> Marketing research 	<ul style="list-style-type: none"> Service gaps Service quality 	<ul style="list-style-type: none"> Ethics in marketing Recent trends 	
4	<ul style="list-style-type: none"> Service marketing mix 7Ps of service marketing 	<ul style="list-style-type: none"> Marketing logistics 	<ul style="list-style-type: none"> Major trends in services 		
5	<ul style="list-style-type: none"> Banking and Insurance products Service marketing mix strategies 				

Remarks by H.O.D.: _____

Sign. : _____

Date: 12th June 2017

F: TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous

TERMWISE TEACHING PLAN

17-18- June/ D – TTP- SFC/ BBI / FTKS

Academic Year: 2017-18

Term: Sem. V

Department: SFC BBI

Class: TYBBI (V)

Subject: Financial Services Management

Name of the faculty: Ms. Kavita Shah

Week	Topics to be covered				
	June	July	August	September	October
1		Unit II <ul style="list-style-type: none"> Mutual Funds Structure Classification 	Unit III <ul style="list-style-type: none"> Securitisation – modus operandi 	Unit IV <ul style="list-style-type: none"> Credit rating – credit rating agencies in India 	
2	Unit I <ul style="list-style-type: none"> Financial Services Innovative financial instruments Challenges facing the financial segment saving mobilisation 	<ul style="list-style-type: none"> Mutual Funds in India 	<ul style="list-style-type: none"> Securitisation in India and abroad 	<ul style="list-style-type: none"> Treasury Management 	
3	<ul style="list-style-type: none"> Merchant Banking Scope of Merchant banking in India 	<ul style="list-style-type: none"> Factoring – meaning factoring in India and International Factoring 	<ul style="list-style-type: none"> Derivatives Types 	<ul style="list-style-type: none"> Overview of depositories system 	
4	<ul style="list-style-type: none"> Leasing Types of lease structure of leasing industry 	<ul style="list-style-type: none"> Forfeiting – working, cost, benefits and drawbacks. Forfeiting in India 	<ul style="list-style-type: none"> Future and options trading system Clearing entities and their role 	<ul style="list-style-type: none"> Pledge and Hypothecation 	

5	<ul style="list-style-type: none"> Hire Purchase Development of Hire Purchase business by banks 				
---	---	--	--	--	--

Remarks by H.O.D.: _____
Date: 13th June, 2017

Sign. : _____

F: TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous
TERMWISE TEACHING PLAN

17-18- June / D – TTP-SFC / BBI/ FTSK

Academic Year: **2017-18**

Term: Sem. **V**

Department: SFC BBI

Class: TYBBI Subject: International Banking and finance

Name of the Faculty: Surabhi Kapadia

Week	Topics to be covered				
	June	July	August	September	October / March
1	Unit 1: Chapter 1: Evolution to international banking Introduction to international trade, Reasons for International trade, Features of International Banking, Reasons for internalization of banks, History of International Banking, Role of Central banks, Important Events	Unit 2: Chapter 4: International Capital Markets Origin and growth of capital Markets, Instruments for raising funds, FDI & FPI, International Markets, ADR, GDR,	Unit 3: Chapter 7: International Lending Operations Loan Syndication & its types, Role of LIBOR rates in international lending, Issues of information symmetries and adverse selection	Unit 4: Chapter 11: Forex Forward rates Forward Quotations, Annualized Forward Margin, Merchant Transactions	

2	<p>Unit1: Evolution to international banking NRO and NRE accounts, FCNR account, Difference between them,</p> <p>Unit 1</p> <p>Chapter 2: Fundamentals of International Finance Introduction, BOP, Components of BOP, Concept of convertibility, world monetary system, reasons for failure, Post bretton woods, IMF, SDR,</p>	<p>Unit 2:</p> <p>Chapter 4: International Capital Markets ADR, GDR continued, FCCB, FCEB,</p> <p>Unit 2:</p> <p>Chapter 5: Offshore Banking & International Payment systems, Offshore Banking ndia, Problems and its Prospects, Factor for setting up a successful offshore activity</p>	<p>Unit 3:</p> <p>Chapter 7: International Lending Operations Regulatory and supervisory implications in international lending</p> <p>Unit 3:</p> <p>Chapter 8: Euro Currency Markets EU, Euro money Market , Euro Currency short term finances : Euro Loans</p>	<p>Unit 4:</p> <p>Chapter 11: Foreign Exchange Risks Various Foreign Exchange Risk, Measures to mitigate Foreign exchange risk, Difference between forward and futures</p>	
3	<p>Unit 2: fundamentals of International Finance: Fixed Exchange rate system, Flexible Exchange rate, Distinguishing Factors, Bitcoins, WTO IMF World Bank, EU,OECD.</p>	<p>Unit 2:</p> <p>Chapter 5: Offshore Banking & International Payment systems, Regulation, International Payment system, Banks Payment system, Electronic methods of payment transfer,</p>	<p>Unit 3:</p> <p>Chapter 8: Euro Currency Markets ECP, Euro Medium Term finance, Euro Term Finance, Euro bonds, Foreign Bonds, Difference between Eurobond, Eurocredit</p>	<p>Unit 4:</p> <p>Chapter 11: Foreign Exchange Risks Country risk Analysis, Categories and measurements</p>	
4	<p>Unit 1:</p> <p>Chapter 3: Structure and Functionality of Indian banks Global Banking System, Foreign Exchange Markets, its structure, FEDAI, International Banking- Its Functions, International</p>	<p>Unit 3:</p> <p>Chapter 6: Asset Liability Management ALM, Capital Adequacy ratio,NPA</p>	<p>Unit 4:</p> <p>Chapter 8: Foreign Exchange Rate Sytem Chapter 9:Forex Quotations ,</p>		

	Merchant Banking, Role of ECGC and Exim				
5			Unit 4: Chapter 10: Forex Quotations Direct and Indirect Quotations Cross Rat, Arbitraged, Spread,		

Remarks by H.O.D.: _____

Sign. : _____

Date: _____

F: TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous
TERMWISE TEACHING PLAN

17-18-June / D – TTP- SFC /BBI /PTBP

Academic Year: **2017-18**

Term: Sem. **V**

Department: SFC BBI Class: TYBBI

Subject: Financial Reporting Analysis

Name of the Faculty: Mrs. Bhumika A. Patel

Week	Topics to be covered				
	June	July	August	September	October
1	-----	Study of accounting policies from annual reports of listed insurance companies	Study of accounting policies from annual reports of banks	Analysis & interpretation of the contents of Annual reports of companies	-----

Issued by MR: Dr. Moushumi Datta

2	Financial Analysis & Interpretation - Ratio Analysis	Preparation & presentation of final accounts of insurance companies	Preparation & presentation of financial reporting of banking companies	Preparation & presentation of corporate final account	-----
3	- Ratio Analysis Calculation of ratios	Preparation & presentation of final accounts of insurance companies	Preparation & presentation of financial reporting of banking companies	Preparation & presentation of corporate final account	-----
4	- Ratio Analysis Preparation of financial statements from ratios	Preparation & presentation of final accounts of insurance companies	Preparation & presentation of financial reporting of banking companies	-----	-----
5	- Cash Flow Statement	-----	-----	-----	-----

Remarks by H.O.D.: _____

Sign. : _____

Date: _____

TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous

TERMWISE TEACHING PLAN

17-18-June/ D – TTP-SFC/ BBI /FTGR

Academic Year: **2017-18**

Term: Sem V

Department: SFC BBI

Class: TYBBI

Subject: Security Analysis and Portfolio Management

Name of the Faculty: Mr.G. Hanumantharao

Week	Topics to be covered				
	June	July	August	September	October
1		The Time Value of Money: Meaning of Time Value, Future Value of a Single Amount, Present Value of a Single Amount ,Future Value of an	Financial Statement Analysis Financial Statement ,Financial Ratios, Comparative Analysis, Du Pont	Portfolio Theory, Portfolio Return, Portfolio Risk, Portfolio Diversification , Optimal Portfolio	

Issued by MR: Dr. Moushumi Datta

		Annuity, Present Value of an Annuity, NPV for even an uneven cash flows	Analyses		
2	An Overview: Meaning of Investment, Investment versus Speculation, Objectives of investment, Meaning of Portfolio Meaning of Portfolio management, Portfolio Management Process,	Analysis and valuation of Debt: Types & Features of Debt Instruments, Bond Pricing, Discount Model, Concept of Bond Yields, Concept of Risk in Debt	Problems in Financial Statement Analysis, Introduction to Fundamental Analysis, Macroeconomic Analysis ,Industry Analysis, Company Analysis	Capital Asset Pricing Model: Basic Assumptions, Capital Market Line, Security Market Line, Inputs Required for Applying CAPM	
3	Approaches to Investment Decision making. Investment Alternatives Non Marketable Financial Assets Money Market Instruments, Bonds or Fixed Income Securities	Basic introduction to Interest Rate movement and its link to Bond Price, Understanding the Determinants of Interest Rates, Rating of Debt Securities, Equity Valuation, Balance Sheet Valuation, Dividend Discount Model, Earnings Multiplier Approach	Estimation of Intrinsic Value, Judging Undervaluation / Overvaluation	Efficient Market Hypothesis, Random Walk and Search for Theory ,Empirical Evidence on Weak Form ,Empirical Evidence on Semi-Strong, Efficient Market Hypothesis	
4	Equity Shares, Mutual Fund Schemes, Life Insurance, Real Estate, Precious Objects Introduction to Securities Market: Primary Equity Market, Secondary Market and its Operations	Risk and Return: Meaning of Risk, Basic Introduction to Types of Risk, Measures of Risk, Basic Practical problems on standard deviation and holding period returns	Introduction to Technical Analysis: What is Technical Analysis, Basic introduction to Charting Techniques	-----	
5	Introduction to Role of NSE and BSE ,Process of Buying and Selling Shares at Stock Exchange, Stock Market Quotations, Government Securities Market, Corporate Debt Market	-----	-----	-----	

Remarks by H.O.D.: _____

Sign. : _____

Date: _____

Issued by MR: Dr. Moushumi Datta

NAGINDAS KHANDWALA COLLEGE

Learning Autonomous

TERMWISE TEACHING PLAN

17-18-June/ D – TTP-SFC /BBI /FTPP

Academic Year: 2017-18

Term: Sem V

Department: SFC BBI

Class: TYBBI

Subject: AUDITING

Name of the Faculty: POONAM POPAT

Week	Topics to be covered				
	June	July	August	September	October
1		Maintenance of books of accounts, Related party transactions, segment reporting	<u>Unit 3 –</u> Audit of banks: legislation, review of internal control, NPA, Long form audit report	Ethics in Auditing Auditing in CIS environment Standards on auditing	
2	<u>Unit 1 – Introduction</u> Meaning, Objectives, Principles of audit Classification of audit, Audit planning Internal control, Internal check & Internal Audit, Vouching & Verification	Divisible profits, Dividend & Depreciation,	<u>Audit of Insurance companies:</u> legislation, review of internal control, Life and general insurance, Audit report as per IRDA	Professional Liabilities of Auditors Code of ethics with special reference to the relevant provisions The chartered Accountants Act 1949 & regulations thereunder	
3	Cost audit, Management audit and Tax audit, Recent trends in auditing, basic considerations of audit in EDP environment	Representation by management, Contents of annual report,	Role of regulatory authorities: RBI, IRDA, SEBI, DCA(MCA) and CAGI	Role of Auditor vis a vis Audit committee and corporate governance	
4	<u>Unit 2 – Company Audit</u> Qualification, Disqualification, Appointment, Removal, Remuneration Audit ceiling	Types of reports and difference between certificate and report	<u>Unit 4 – Other Thrust Areas</u> Systems audit, social audit and environment audit, Energy audit, Forensic audit and Peer review audit	-----	
5	Rights, Duties and Liabilities of auditors Branch audit, Special audit, Joint audit	-----	-----	-----	

Remarks by H.O.D.: _____

Sign. : _____

Date: _____

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18-June/ D – TTP-SFC/BBI/PTRI

Academic Year: 2017-18
Department: SFC - BBI

Term: Sem. III
Class: SYBBI

Subject: Financial Management I
Name of the Faculty: Prof. R.N.Iyer

Week	Topics to be covered				
	June	July	August	September	October
1		Capital Budget	Financial Forecasting	Sources of Finance Long term Sources (Term Loans , Debentures, Bonds, Zero Coupon bonds, Convertible Bonds	
2	Overview of Financial Management- Scope, functions and Objectives	Tools of Financial Analysis Common size statements	Sales Forecast	Equity shares , Preference shares	
3	Budgetary Control- Cash Budget	Comparative statements	Preparation of proforma Income Statement and Balance sheet	Short Term sources (Bank Finance, Trade Credit, Other Short Term Sources)	
4	Flexible Budget	Ratios : Balance Sheet Ratios Income statement Ratios and Combined ratios	External Funds Requirements (EFR)		
5	Capital Budget				

Remarks by H.O.D.: _____

Sign. : _____

Date: 12th June 2017

NAGINDAS KHANDWALA COLLEGE
Autonomous

TERMWISE TEACHING PLAN

17-18-June/ D – TTP-SFC/BBI/FTPS

Academic Year: **2017-18**

Term: Sem. **III**

Department: SFC BBI

Class: SYBBI

Subject: Management Accounting

Name of the Faculty: Prof. Poonam Shah

Week	Topics to be covered				
	June	July	August	September	October
1		<p>Types of Analysis – Comparative Statement – Steps & Practical Problems</p> <p>Types of Analysis – Common Size Statement – Steps & Practical Problems</p>	<p>Practical Problems on Balance Sheet Ratios</p> <p>Revenue Statement Ratios – Gross Profit Ratio, Expenses Ratio, Operating Ratio, Net Profit Ratio, Net Operating Profit Ratio, Stock Turnover Ratio – Formulas & Usage</p>	<p>Problems on Projection \Estimation of working capital requirements in case of Trading & Manufacturing Organisation</p> <p>Problems on Projection \Estimation of working capital requirements in case of Trading & Manufacturing Organisation.</p>	_____
2	<p align="center"><u>Module 1</u> <u>Introduction to Management Accounting</u> Meaning, Definition, Scope, Functions, Objectives, Importance of Management Accounting</p> <p align="center">Role of Management Accounting, Management Accounting framework, Tools of Management Accounting</p>	<p>Types of Analysis – Trend Statement – Steps & Practical Problems</p> <p>Practical Problems on various Types of Analysis in combination</p>	<p>Practical Problems on Revenue Statement Ratios</p> <p>Practical Problems on Revenue Statement Ratios</p>	<p align="center"><u>Module – 4</u> <u>Management of Profits/Dividend Policy</u></p> <p>Meaning, Types, Factors Influencing dividend policy, Forms of Dividend, Determination of dividend policy, Factors, Dividend policy in India</p> <p>Bonus Shares (Stock Dividend) And Stock (Share) Splits, Legal, Procedural, and Tax aspects associated with dividend decisions</p>	_____
3			Combined Ratio – Return on		

	<p align="center">Module 2 Financial Statement Analysis a) Introduction to Corporate Financial Statements</p> <p>Understanding the Balance Sheet & Revenue Statements with the headings & Sub headings, Uses of Financial Statements, Users of Financial Statements</p> <p>b) Financial Statement Analysis</p> <p>Introduction & meaning of Financial Statement Analysis</p> <p>Steps, Objective, Introduction of Vertical Income Statement-Format</p>	<p>Ratio Analysis – Meaning, Classification, Du Point Chart, Advantages & Limitations</p> <p>Du Point Chart – Practical Problems</p>	<p>Capital Employed (Including Long Term Borrowings), Return on Proprietor’s Fund (Share Holder’s Fund & Preference Share Capital), Return on Equity Capital, Dividend Pay Out Ratio, Debt Service Ratio, Debtor’s Turnover Ratio, Creditor’s Turnover Ratio</p> <p>Practical Problems on Combined Ratios</p>	<p>Legal, Procedural, and Tax aspects associated with dividend decisions.</p> <p>Revision – Doubt Solving</p>	
4	<p>Practical problems on vertical Income Statement</p> <p>Vertical Balance Sheet – Format & Practical Problems</p>	<p>Balance Sheet Ratio- Current Ratio, Liquid Ratio, Stock to Working Capital Ratio, Proprietary Ratio, Debt Equity Ratio, Capital Gearing Ratio – Formulas & Usage</p> <p>Practical Problems on Balance Sheet Ratio</p>	<p>Practical Problems on Combined Ratios</p> <p>Module – 3 Working Capital Management -</p> <p>Concept, Nature of Working Capital Planning, Operating Cycle, Problems on Projection \Estimation of working capital requirements in case of Trading & Manufacturing Organisation</p>		
5	<p>Practical problems on Vertical Final Account</p> <p>Practical problems on Vertical Final Account</p>				

Remarks by H.O.D.: _____
Date: 5th June, 2017

Sign. : _____

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18-June / D – TTP-SFC/BBI/FTSJ

Academic Year: 2017-18

Term: Sem. III

Department: SFC BBI

Class: SYBBI

Subject: Organizational Behavior Name of the Faculty: Swapna Joshi

Week	Topics to be covered				
	June / November	July / December	August / January	September / February	October / March
1	-	The Group dynamics – A) Group communication- importance, need, , importance, techniques of corporate communication B) Power and Politics- Meaning, basis, power tactics, organizational politics, reasons	3) The Organizational Dynamics- A) Organizational structure- meaning, key features, centralization, decentralization, span of control, types.	4) organizational behavior in B&I – A) Practices of OB in B&I. B) Issues of OB in Banks.	
2	The individual behavior- Meaning, determinants, personality traits, Big 5 models, psychoanalytical theory of personality freud stages, control, self monitoring	C) Negotiations – process, strategies, crisis, focus areas. D) Transactional Analysis – Types, Ego states, life positions, styles	B) New design options- team structure, virtual organization, boundary less structure	C) Strategies to manage OB issues	

3	Learning – process, theories – classical, operant, conditioning, social learning theory, learning reinforcement, , observation, experience	E) Virtual Teams and group Cohesiveness – structure, types, stages in virtual teams, Features, effects of group cohesion.	D) Organizational structure differentiation – strategy, organizational size, technology, environment, design and employee behavior	D) Case study- transfer, promotion, separation	
4	Perception – meaning, factors, attribution theory, Johari window, workplace emotions, values and ethics, cognitive, emotional dissonance managing emotions, 6 universal emotions.	F) Group decision – making advantages, managing groups decision making, strength and weakness	E) Organizational climate – impact of communication, rewards ,punishment, Quality of worklife in B&I	-	
5	meaning , sources of values, ethical behavior Individual decision making, method, process and styles of decision making in org.		Job frustration- sources, causes, effects, ways to overcome frustration, impact of frustration in B&I	-	

Remarks by H.O.D.: _____

Sign. : _____

Date: _____

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18- June/ D – TTP- SFC / BBI/ PTTS

Academic Year: 2017-18

Term: Sem. III

Department: SFC BBI

Class: SYBBI

Subject: Information Technology in Banking & Insurance: I

Name of the Faculty: Dr. Trupti Shah

Week	Topics to be covered				
	June	July	August	September	October
1	-----	Word: use of smart art, bookmark. Excel: worksheet, manipulating data in Excel : cell references	Cyber Law- Cyber security; need and history. Cyber crime: various threats	calculation of risk coverage in Insurance and Reporting	-----
2	Introduction. E-Commerce-Framework, E-Commerce applications	E-Commerce and WWW: Framework, Hypertext publishing, Technology behind the web, Security and Web	E-banking: use of card or readymade software to make the payment, risk in EPS	Cyber security, Password and reporting internet fraud	-----
3	Word: format the document, use of different tools of Word	Excel: use of different formulas, pivot table, what if analysis and other formulas	Excel: use of operators and formulas Application in Banking and Insurance sector:	Hacking, Online shopping fraud, Identity theft, Doubt solving	-----
4	Word: convert the document to PDF Hyperlink, mail merge	E-banking: meaning features. Legal framework. E payment system, EPS, use of credit card	calculation of interest, installment, Calculation of cash flow, premium,	-----	-----
5	Network infrastructure of E-Commerce. Components of I-way	-----	-----	-----	-----

Remarks by H.O.D.: _____

Sign. : Dr. Trupti Shah

Date: _____

NAGINDAS KHANDWALA COLLEGE
Autonomous

F: TTP/01

TERMWISE TEACHING PLAN

17-18-June / D – TTP-SFC/ BAF/FTSK

Academic Year: **2017-18**

Term: Sem. **III**

Department: SFC BBI Class: SYBBI

Subject: Foundation Course- III (An overview of Banking Sector)

Name of the Faculty: Surabhi Kapadia

Week	Topics to be covered				
	June	July	August	September	October
1		Unit III: Universal Banking & Technology in Banking sector Universal Banking Concept of Universal Banking, Evolution of Universal banking ,Services to Government, Payment & Settlement, Merchant Banking, Mutual Fund, Depository Services	Unit IV: Microfinance & Financial Inclusion A) Microfinance Introduction, Need and Code of Conduct for Microfinance Institutions in India,	Unit IV: Microfinance & Financial Inclusion Features & Procedures of Pradhan Mantri Jan Dhan Yojana, and PM Mudra Yojana.	
2	Unit 1: An Overview of Banking Industry Definition of Banks, Types of Banks, Principles of Banking System in India, Overview of RBI, Public, Private, Co-operative, Payment Bank, Regional Rural Banks Emerging trends of banking - Universal	Unit III: Universal Banking & Technology in Banking sector Wealth Management, Portfolio Management Bancassurance, NRI Remittance.	Unit IV: Microfinance & Financial Inclusion Advantages, Purpose, Limitations and Models of SHG – Bank Linkage Program	Cases	

Issued by MR: Dr. Moushumi Datta

	banking, electronic banking, globalization of banking. Brief history of banking sector reforms from 1991-2000 and Current developments				
3	Unit 1: An Overview of Banking Industry Regulatory Architecture – Overview of Banking Regulation Act 1949, Banking Regulation Act(Amendment 2015), Payment and Settlement Act 2007, Negotiable Instrument Act 1881	Unit III: Universal Banking & Technology in Banking sector B) Technology in Banking Features, norms and Limitations of E- banking, Mobile Banking, Internet Banking, RTGS, POS Terminal, NEFT, IMPS, Brown Label ATM's, White Label ATM's, NUUP, AEPS, APBS, CBS, CTS, Digital Signature	Unit IV: Microfinance & Financial Inclusion Role of NABARD and SIDBI, Portfolio Securitization, SHG-2, NRLM and SRLM ,•	Cases	
4	Unit 1: An Overview of Banking Industry BIS, Basel I, II and III. Bank Crises in India, Critical Evaluation of Banking Industry in India Unit II: 2 Commercial Banking and Customer – Banker Relationship Definition and meaning of Commercial Bank, Evolution of Commercial Banking in India, Functions of Commercial Bank , Services offered by Commercial Bank. Retail Banking – Meaning, Features, Significance of Retail Banking	Unit III: Universal Banking & Technology in Banking sector MWallets , Online opening of bank accounts – savings & current, and application for credit cards, loan. Applicability of KYC norms in Banking Sector	Unit IV: Microfinance & Financial Inclusion Priority Sector and its Classification B) Financial Inclusion Need & Extent RBI		
5	Unit II: 2 Commercial Banking and Customer – Banker Relationship		Unit IV: Microfinance & Financial Inclusion Committee Report of		

Corporate Banking -Meaning, Features, Significance of Corporate Banking and Overview of its products Rural Banking - Meaning, Features, Significance of Rural Banking Overview Banking Ombudsman – Meaning and Functions		Medium Term Path on Financial Inclusion 2015,		
--	--	---	--	--

Remarks by H.O.D.: _____

Sign. : _____

F: TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous
TERMWISE TEACHING PLAN

17-18-June/ D – TTP- SFC /BBI/FTSD

Academic Year: 2017-18

Term: Sem. III

Department: SFC BBI

Class: SYBBI

Subject: Financial Markets.

Name of the Faculty: Sheetal Desai.

Week	Topics to be covered				
	June	July	August	September	October
1		d. Equity Markets.	c. Exchanges & Reasons to invest in CM.	e. Difference between Forwards & Futures.	
2	Module-I Indian Financial System. a. Introduction & Role b. Structure of Indian Financial system.	e. Indian Debt Markets.	Module-IV Derivative Markets. a. Introduction & elements.	Revision.	

Issued by MR: Dr. Moushumi Datta

3	Module-II Financial Markets in India. a. Indian money markets.	Module-III Commodity Market a. Structure & participants in CM.	b. Factors for growth of DM.	Revision	
4	b. Capital markets- Primary market & Secondary market.	b. Trading in India (cash & derivative).	c. Types of DM. d. Current volume of DM in India		
5	c. Indian Stock Markets- BSE & NSE.				

Remarks by H.O.D.: _____

Sign. : _____

Date: 13th June, 2017

F: TTP/01

NAGINDAS KHANDWALA COLLEGE
Autonomous

TERMWISE TEACHING PLAN

17-18-June / D – TTP-SFC/ BBI/FTKP

Academic Year: 2017-18

Term: Sem. III

Department: SFC BBI

Class: SYBBI

Subject: Direct Tax

Name of the Faculty: Kinjal Pandya

Week	Topics to be covered				
	June	July	August	September	October
1	<u>Unit 1 – Basic Term and Scope of Income based on Residential status</u> Section 2,3 and 4 – assessee, assessment year, assessment, annual value, business, capital assets, income, person, previous year, transfer	<u>Unit 2– Head of Income</u> Income from house property – section 22 to section 27	<u>Unit 2– Head of Income</u> Capital Gains – section 45, 48 and 49	<u>Unit 3 – Deductions from total income</u> Section 80C, 80CCC, 80D, 80DDD, 80E, 80U	
2	<u>Unit 1</u> Determination of Residential status and scope of income	<u>Unit 2– Head of Income</u> Income from house property – section 22 to section 27 and exclusions from income	<u>Unit 2– Head of Income</u> Capital Gains – section 50, 54 and exclusions from income	<u>Unit 4- Computation of total income from Individual</u> Practical problems	
3	<u>Unit 2– Head of Income</u> Income from salary – section 15 to section 17	<u>Unit 2– Head of Income</u> Profits and gains from business and profession – section 28, 30, 31, 32,	<u>Unit 2– Head of Income</u> Income from other sources – section 56, 57, 58 and 59	<u>Unit 4- Computation of total income from Individual</u> Practical problems	

Issued by MR: Dr. Moushumi Datta

		35 and 35D			
4	<u>Unit 2– Head of Income</u> Income from salary – section 17 and Exclusions from salary income	<u>Unit 2– Head of Income</u> Profits and gains from business and profession – section 36, 37, 40, 40A, 43B and exclusions from income	<u>Unit 2– Head of Income</u> Exclusions from total income – section 10	-	
5		-	-		

Remarks by H.O.D.: _____

Sign. : _____

Date: _____