

ICAI-CMA SNAPSHOTS


ICAI-CMA SNAPSHOTS


9

PP and CCM, ICAI, CMA A N Raman, PP, SAFA, Shri G Srinivasan, CMD, The New India Assurance Co. Ltd, Mr. Rahul Khosla, MD, Max India Limited and Chairman, Max Healthcare at the Asian Summit on Health Care Cost Management

4. Meeting with CMD, Neyveli Lignite Corp. Ltd. President meets Shri B Surender Mohan, CMD, Neyveli Lignite Corp. Ltd. along with CMA M Gopalakrishnan, CCM & Former President.

5. Coordination Committee Meeting of three Professional Institutes held on April 4, 2015 at Indore

6. From Left: CMA JK Budhiraja, Director, Professional Development of the Institute, CMA Chandra Wadhwa, CMA Kunal Banerjee, Past Presidents of the Institute, and CMA Dr. Debaprosanna Nandy, Director, Research and Journal of the Institute on the dais at the seminar held on 'Decoding The Amended Companies (Cost Records and Audit) Rules , 2014' organized by the Institute in partnership with the Associated Chambers of Commerce and Industry of India.

7. CMA M. Gopalakrishnan, CMA Chandra Wadhwa, CMA Kunal Banerjee, Past Presidents of the Institute and CMA S.A Murali Prasad, member of the Institute on the dais, in a discussion at the seminar held on 'Decoding The Amended Companies (Cost Records and Audit) Rules, 2014' organized by the Institute on March 27, 2015 in partnership with the Associated Chambers of Commerce and Industry of India and SIRC.


10

8. Release of the quarterly publication of the Institute's Research Bulletin, Vol.41, No. 1, during the inaugural session at the National Seminar on 'Capital Markets in India: Governance & Reforms' held on April 28, 2015, in Kolkata, organized in association with NISM, an educational initiative of SEBI and the Institute.

From left: CMA Dr. Debaprosanna Nandy, Director, Research and Journal of the Institute, CMA Dr. Asish K. Bhattacharya, Advisor, ICAI-CMA & Professor, IICA, Shri Sandip Ghose, Director, NISM, Shri S. Raman, Whole Time Member of SEBI, CMA N. K. Bhola, RD, Eastern Region, MCA, Shri S. Ramakrishnan, Regional Head, Kolkata, SIDBI

9. Shri S. Raman, Whole Time Member of SEBI deliberating his valuable opinions on the dais at the National Seminar on 'Capital Markets in India: Governance & Reforms' held on April 28, 2015 in Kolkata, organized in association with NISM, an educational initiative of SEBI and the Institute.

10. Seminar on Decoding the Amended Companies (Cost Records and Audit) Rules 2014, held on April 19, 2015, Bangalore, inaugurated by Shri R. Asokan, Advisor (Cost), Ministry of Corporate Affairs, as Chief Guest.

11. Seminar on Decoding the Amended Companies (Cost Records and Audit) Rules 2014, held on April 25 and 26, 2015, organized by the Institute (WIRC) in partnership with the Associated Chambers of Commerce and Industry.


11

1. Institute signs MoU with the Association of Chartered Certified Accountants (ACCA) on February 20, 2015

2. CMA Dr. A S Durga Prasad, President, ICAI, Shri G Srinivasan, CMD, The New India Assurance Co. Ltd, Mr. Rahul Khosla, MD, Max India Limited and Chairman, Max Healthcare, CMA A N Raman, PP, SAFA, CMA Hari Krishan Goel, CCM, ICAI at the Asian Summit on Health Care Cost Management.

3. CMA Dr. A S Durga Prasad, President, ICAI, CMA M Gopalakrishnan,