

The Telegraph

44 PAGES

CALCUTTA WEDNESDAY 21 SEPTEMBER 2016 Rs 3.50

XXCM

www.telegraphindia.com

**Felicitation of Shri Arjun Ram
Meghwal, Hon'ble Minister of
State for Finance and Corporate
Affairs and National Seminar
on "Cost Competitiveness &
Economic Growth"**

The Institute of Cost Accountants of India (Statutory body under an Act of Parliament) had organized National Seminar on the theme "Cost Competitiveness & Economic Growth" on 18 September 2016 at J.N. Bose Auditorium of the Institute Headquarters at Kolkata. This Seminar seeks to address the challenges in building cost competitiveness and explore the contributions that CMAs can make to foster the Indian economy by playing catalytic role in accomplishment of the mission "Make in India".