

LIST OF ORGANIZATIONS BENEFITED FROM EXCLUSIVE IN-HOUSE PROGRAMMES

- ◆ Airports Authority of India
- ◆ Bhakra Beas Management Board (BBMB)
- ◆ Bharat Aluminium Company Ltd.
- ◆ Bharat Heavy Electricals Ltd.
- ◆ Bharat Sanchar Nigam Limited
- ◆ Central Electricity Regulatory Commission
- ◆ Council of Scientific & Industrial Research (CSIR)
- ◆ CAG Office, New Delhi
- ◆ DCM Limited
- ◆ Delhi Jal Board
- ◆ Delhi Tourism & Transportation Development Corp. Ltd.
- ◆ Delhi Transco Ltd.
- ◆ Department of Personnel and Training, Govt. of India
- ◆ Department of Posts, Govt. of India
- ◆ Directorate General of Quality Assurance (DGQA), Ministry of Defence, Govt. of India
- ◆ Engineers India Ltd.
- ◆ GAIL (India) Ltd.
- ◆ Hindustan Copper Limited
- ◆ HUDCO Ltd.
- ◆ IBP Company Limited
- ◆ Indian Air Force
- ◆ Indian Navy
- ◆ Indian Farmers Fertiliser Cooperative Ltd.
- ◆ Indian Oil Corporation Limited
- ◆ Indian Railway Catering and Tourism Corp. Ltd. (IRCTC)
- ◆ Indian Railways
- ◆ Indian Renewable Energy Development Agency Ltd.
- ◆ Inland Waterways Authority of India (IWAI)
- ◆ IRCON International Ltd.
- ◆ KRIBHCO Ltd.
- ◆ Lanco Group of Companies
- ◆ Mahanadi Coalfields Ltd.
- ◆ Mahanagar Telephone Nigam Ltd.
- ◆ Maruti Udyog Ltd.
- ◆ MMTC Ltd.
- ◆ Ministry of Tourism, Govt. of India
- ◆ National Academy of Customs, Excise and Narcotics
- ◆ National Academy of Defence Accounts
- ◆ National Aluminium Co. Ltd.
- ◆ National Highways Authority of India Ltd.
- ◆ National Seeds Corporation Ltd.
- ◆ Nepal Electricity Authority, Kathmandu, Nepal
- ◆ Nepal Telecom Co., Kathmandu, Nepal
- ◆ Nuclear Power Corporation of India Ltd. (RAPS)
- ◆ North Eastern Electric Power Co. Ltd.
- ◆ O.N.G.C. Ltd.
- ◆ Ordnance Factory Board
- ◆ Oil Industry Development Board
- ◆ Power Finance Corporation Ltd.
- ◆ Power Grid Corp. of India Ltd.
- ◆ Power Transmission Corp. of Uttarakhand Ltd.
- ◆ Punjab State Power Corporation Ltd.
- ◆ Raitel Corp. of India Ltd.
- ◆ RITES Limited
- ◆ Rural Electrification Corp. Ltd.
- ◆ SJVN Limited
- ◆ Tata Power Co. Ltd.
- ◆ THDC India Ltd.
- ◆ West Bengal State Electricity Distribution Co. Ltd.

FOR FURTHER DETAILS AND REGISTRATION PLEASE CONTACT:

CMA D. Chandru

Director (CEP)
(M) 9818601200
cep.chandru@icmai.in

CMA Sanjeev Goel

Joint Director (CEP)
(M) 9810965145
cep.sanjeev@icmai.in

ICWAI MANAGEMENT ACCOUNTING RESEARCH FOUNDATION

3rd Floor, CMA Bhawan, 3 Institutional Area, Lodhi Road, New Delhi - 110 003.

Phones: 011-24622156/57/58, 24618645, (D) 011-24643273

Tele-fax: 011-24622156/24618645, 43583642, 24643273

E-mail: mdp@icwaimarf.org; Website: www.icwaimarf.org

Chairman
CMA Rakesh Singh


Enhancing Value for Enterprise

ICWAI MANAGEMENT ACCOUNTING RESEARCH FOUNDATION

Promoted by


The Institute of Cost Accountants of India

Management Development Programmes

2013-2014

ICWAI MANAGEMENT ACCOUNTING RESEARCH FOUNDATION


promoted by
The Institute of Cost Accountants of India

Management Development Programmes 2013-2014

Duration	Topic	Venue	Fee (Rs.) [#]
June 2013			
04-07	Contracts and their Management	Shimla	40000*
04-07	Finance for Junior Finance and Accounts Officers and Non Executives (F&A)	Shimla	40000*
25-28	Recent Trends in Financial Management	Ooty	40000*
25-28	Management of Taxation	Ooty	40000*
July 2013			
9-12	Risk Based Internal Audit for Effective Management Control	Haridwar	40000*
9-12	Emerging Issues in Management of Taxation	Haridwar	40000*
16-19	Advance Tax, TDS and Tax Planning	Tirupati	40000*
16-19	Recent Trends in Financial Management	Tirupati	40000*
28 July - 09 August	International Programme on Advanced Financial Management (In association with ESCP Europe Business School at London and Paris)	Delhi, London and Paris	425000*
September 2013			
10-13	Management of Taxation	Portblair	40000*
10-13	Project-Appraisal, Financing and Management	Portblair	40000*
October 2013			
22-25	Contracts and their Management	Goa	40000*
22-25	Recent trends in Financial Management	Goa	40000*
November 2013			
19-22	Finance for Junior Finance and Accounts Officers and Non Executives (F&A)	Jodhpur	40000*
19-22	Service tax-Issues and Problems	Jodhpur	40000*
18-28	International programme on Emerging Issues in Financial Management	Singapore, Kuala lumpur and Bangkok	300000*
December 2013			
17-20	Risk Based Internal Audit for Effective Management Control	Shirdi	40000*
17-20	Emerging Issues in Direct and indirect Taxation	Shirdi	40000*

January 2014			
28-31	Issues in Corporate Taxation-Planning, Compliance and Management	Portblair	40000*
28-31	Recent Trends in Financial Management	Portblair	40000*
February 2014			
11-14	Finance for Junior Finance and Accounts Officers and Non Executives (F&A)	Puri	40000*
11-14	Contracts and their Management	Puri	40000*

Note:

* Plus 12.36% Service Tax.

Residential Single Room basis per participant

Fee includes course fee, course material, accommodation on Single Room basis, all meals and visits. The charges for accompanying spouse would be Rs. 1500/- (Rupees One thousand five hundred only) towards accommodation, all meals and visits for all the three days excluding International programmes.

CEP Credit Hours - (For 1 Day Prog. - 4 Hours) (For 2 Days Prog. - 6 Hours) (For 3 Days Prog. - 10 Hours)

For Kind Information:

For outstation programmes the participants are requested to get the confirmation from the ICWAI MARF before proceeding to the venue. The ICWAI MARF will not be held responsible if any participant reaches the venue for the postponed/cancelled programme without getting the confirmation from the ICWAI MARF. The cancellation/postponement of the programme, if any, will be intimated to only those organizations whose nominations have been received by the ICWAI MARF on time.

For residential programmes normally the first day check-in is at 12:00 noon and last day check-out is at 12:00 noon.

The Payment of the Fee is to be made by Cheque/DD in favour of 'ICWAI Management Accounting Research Foundation' payable at New Delhi.

LIST OF EXCLUSIVE TAILOR-MADE IN-HOUSE PROGRAMMES OFFERED

- ◆ Converged Indian Accounting Standards
- ◆ Activity Based Costing and Management
- ◆ Advance Tax, TDS and Tax Planning
- ◆ Capital Budgeting and Investment Decisions
- ◆ Corporate Tax - Planning, Compliance and Management
- ◆ Cost Accounting Records Rules and Cost Audit Report Rules (CARR & CAR)
- ◆ Contracts and Their Management
- ◆ Corporate Taxation
- ◆ Cost Analysis
- ◆ Cost Management
- ◆ Cost Control and Cost Effectiveness
- ◆ Costing for Engineers
- ◆ Derivatives and Risk Management
- ◆ Evolving from Manager to Leader
- ◆ Finance for Junior Finance and Accounts Officers and Non-Executives (F&A)
- ◆ Financial Management
- ◆ Financial Management for NGOs and Autonomous Bodies
- ◆ Finance for Non-Finance Executives
- ◆ Financial Risk Management
- ◆ Foreign Exchange Risk Management
- ◆ Import-Export Procedures and Documentation
- ◆ International Financial Reporting Standards (IFRS)
- ◆ Management Accounting
- ◆ Management of Taxation
- ◆ Managerial Effectiveness
- ◆ Materials Management
- ◆ Orientation Programme for Executives/Non-Executives
- ◆ Project Cost Management
- ◆ Project Management and Project Financing
- ◆ Revised Schedule VI
- ◆ Risk Based Internal Audit for Effective Management Control
- ◆ Service Tax
- ◆ VAT
- ◆ Valuation and DCF Modelling using Excel
- ◆ Induction Training Programme