

BMS in Capital Markets

2024 - 2028

Mode of Learning
Classroom

Duration
4 Year

TABLE OF CONTENT

○ About BSE Limited	3
○ About BSE Institute Ltd.	4
○ About Garware Institute of Career Education and Development	5
○ Message from the Director	6
○ About BMS in Capital Markets	7
○ Curriculum Summary	9
○ Our Prominent Faculty Members	13
○ Infrastructure	14
○ Students Events	16
○ Placement Assistance	19
○ Our Initiative CSR Activities	21
○ The Global Connect and Edge	22
○ Application Process	24

ABOUT BSE LIMITED

BSE Ltd. is the first stock exchange that came into existence in Asia. What is now popularly known as BSE Ltd. was established as "The Native Stock Brokers' Association" in 1875. BSE is the first to be granted permanent recognition under the Securities Contract Regulation Act, 1956.

Over the past 149 years, BSE has facilitated growth of the Indian corporate sector by providing it with an efficient capital raising platform. It is world's biggest bourse, in terms of listed companies. BSE, as a brand, has been and is synonymous with the capital market in India. It's S&P BSE SENSEX reflects the health of the Indian economy.

EXISTING SINCE 1989

300+ WORLD CLASS
PRACTITIONERS

EXPANSIVE
GLOBAL REACH

20,000+
PARTICIPANTS
YEARLY

150+ COURSES

ICONIC BUILDING &
BRANCHES ALL OVER

ABOUT BSE INSTITUTE LTD.

The BSE Institute Ltd, established as a 100% subsidiary of the World's Fastest Stock Exchange, leverages its core knowledge from the stock exchange and enjoys the distinct advantage of being at the center of the action - the Financial Capital of India and one of the world's most rapidly emerging markets. BIL inherits knowledge and insights into the capital markets industry from BSE, garnered over the past 149 years.

BSE Institute Limited offers a bouquet of courses related to financial markets for students interested in achieving and upgrading their skills in this field. The offerings range from Post Graduate Programs from Mumbai University, International PG programs, to more than 100 short-term certification courses in classroom and online modes.

The Institute focuses on developing skills for employability, providing education for talent development, and fostering innovation driven by entrepreneurs who create jobs. At the Institute, we offer market-designed courses with training by market practitioners, using cutting-edge curriculum to ensure that you are job-ready from the first day, first hour.

For more information, visit: www.bsebti.com.

Our Vision

Our vision is to become the globally acclaimed learning provider for financial and leadership education, by pioneering the generation and dissemination of knowledge for the enhancement of skills and capabilities of professionals and aspiring professionals.

Our Mission

As a center of learning, our mission is to forge an inclusive learning haven, uniting diverse perspectives to cultivate impactful leaders and entrepreneurs who drive positive change in organizations and communities through innovation.

ABOUT

About Garware Institute of Career Education and Development

The University of Mumbai (known earlier as University of Bombay) is one of the oldest and premier Universities in India. It was established in 1857 consequent upon "Wood's Education Dispatch", and it is one amongst the first three Universities in India. As a sequel to the change in the name of the city from Bombay to Mumbai, the name of the University has been changed from "University of Bombay" to "University of Mumbai", vide notification issued by the Government of Maharashtra and published in the Government Gazette dated 4th September, 1996. The University was accorded 5 star status in 2001 & 'A' grade status in April 2012 by the National Assessment and Accreditation Council (NAAC). It has been granted University with Potential for Excellence (UPE) status by UGC and PURSE Scheme by DST.

Garware Institute of Career Education and Development (GICED) is a Private Institute located in Mumbai, Maharashtra and was established in the year 1984. GICED was founded by Late Balchandra Digamber alias Abasaheb Garware. The Institute is affiliated to University of Mumbai and accredited with 'Grade A' by NAAC. GICED offers Undergraduate, Postgraduate and Diploma courses in multiple fields of study.

MESSAGE

FROM MD & CEO

Mr. V. Narayanan Iyer

Managing Director & CEO
BSE Institute Limited

Dear Students,

In the dynamic landscape of capital markets, our focus extends to the comprehensive growth of professionals poised to lead the future of this industry. Our dedication lies in fostering an engaging and dynamic lifelong learning atmosphere, with the goal of nurturing the upcoming wave of skilled financial markets analysts. We are committed to creating an environment that promotes continuous excitement and stimulation, as we strive to prepare the next generation of proficient capital market analyst.

Our program is meticulously crafted to offer you a comprehensive understanding of the dynamic and ever-changing realm of capital markets. Given the pivotal role stock market plays in today's economic centric world, it is essential to equip yourself with the knowledge and skills required to discover the complexities of this crucial industry.

At BSE Institute Ltd., we embrace a holistic approach to education. Our curriculum not only covers the fundamental aspects of capital markets but also integrates interdisciplinary elements such as technical analysis, mutual funds, derivatives, investment banking, and international finance. We are committed to delivering a well-rounded education that extends beyond theoretical concepts, preparing you for the practical challenges of the financial market landscape.

Our esteemed faculty members, with their wealth of industry experience, are dedicated to providing you with insights that stem from real-world scenarios. Their expertise will enrich your learning journey, ensuring that you graduate as a proficient and confident financial markets professional.

As you embark on this transformative journey, remember that learning extends beyond the classroom. Embrace the opportunities for real-world experiences, and you will find that our program is not just about education; it's about preparing you for a successful and fulfilling career in the capital markets.

ABOUT

BMS in Capital Market

Degree Awarded By : University of Mumbai

Mode of Learning
Classroom

Duration
4 Year

The Bachelors of Management Studies (BMS) in Capital Markets is a four-year undergraduate course offered by BSE Institute Ltd in collaboration with the Garware Institute of Career Education and Development, Mumbai University. The curriculum, in accordance with the New Education Policy 2020 issued by the Ministry of Education, India, focuses on core knowledge of the financial system with specialization in Capital Market and its intermediaries.

The BMS course in Capital Markets is designed for students who have a deep interest in finance and capital markets and will further assist them to keep pace with the contemporary issues faced by the financial, capital, debt and bond markets. The program is intended to prepare students for a wide range of careers both inside and outside the capital markets industry, including Investment Banking, Fund Management, Debt and Capital Markets, Mergers & Acquisitions, Fintech, etc. The BMS in Capital Markets integrates a state-of-the-art curriculum by highly experienced faculty members with industry experience. The academic curriculum covers all aspects of finance & is approved by GICED.

PROGRAMS HIGHLIGHTS

Simulation Based Training*

Simulation exercises are valuable for training participants in core capital markets operations by creating realistic scenarios. They allow for the practical application of theory, enhancing understanding and skill development.

Industry Internship*

Industry internships are crucial for gaining hands-on experience and applying academic knowledge. They enhance resumes and provide a head start to meritorious students before entering their careers.

Career Guidance

Career exploration can be confusing, but guidance from industry specialists and career counselors can provide valuable insights and help you navigate various career opportunities. Their experiences and knowledge can assist you in making informed decisions about your career path.

300+ world class practitioners

Our trainers and coaches are experts in their fields of study, with intensive knowledge and industry experience that guide their teaching methodologies.

Iconic Campus

Iconic building and a place to meet merchant, bankers regulators, and market gurus to expand your network.

Industry Visits*

Industry visits provide students with valuable answers to their inquisitive questions regarding the financial market sector. These visits are planned to generate curiosity and provide exposure to the various industries for when they start working as professionals.

* As applicable

WHY

BMS in Capital Market

Choosing a career in Capital Markets is a strategic decision for individuals aiming to fast-track their professional journeys and gain early exposure to the dynamic and evolving financial landscape. It represents a pivotal step towards comprehending the intricacies of capital markets, navigating the complexities of financial operations, and positioning oneself for abundant opportunities in the financial sector, both domestically and internationally.

Our Undergraduate Bachelors in Business Management Studies (BMS) in Capital Markets course not only imparts a profound understanding of financial operations but also focuses on cultivating students' managerial and technical competencies specific to capital markets. This ensures they are well-equipped to tackle the challenges and nuances of the financial landscape. Embracing innovation and real-world relevance, our course prepares students to become dedicated professionals in the field of capital markets, capable of making informed decisions and navigating the ever-changing financial landscape.

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER I

Welcome to the BMS in Capital Markets Program! This program promises an exhilarating exploration into the intricate realm of financial markets, marking the commencement of your academic journey. The meticulously designed curriculum offers a comprehensive foundation in the financial markets and essential skills crucial for excelling in the dynamic field of finance and the stock market.

Major - Introduction to Financial Market

Financial markets serve as platforms where individuals and businesses engage in the buying and selling of various assets such as stocks, bonds (debt), commodities, and other financial products. This module provides insight into how financial markets operate, the current landscape of global financial markets, as well as an overview of the banking sector and its evolution.

Major - Financial Accounting

Financial accounting is a specialized branch of accounting that keeps track of a company's financial transactions using standardized guidelines. This module covers the accounting process and the guidelines set by centralized authorities such as the US G.A.A.P. and the I.F.R.S.

OE - Business Law

Business law encompasses all of the laws that dictate how to form and run a business. This includes all of the laws that govern how to start, buy, manage, close, or sell any type of business. Business laws establish the rules that all businesses should follow. This module includes government laws as well as contractual norms and regulations.

OE - Business Economics - I

Business economics is a field in applied economics that uses economic theory and quantitative methods to analyze business enterprises and the factors contributing to the diversity of organizational structures and the relationships of firms with labor, capital, and product markets.

VC - Foundation Course 1

This foundation course provides a comprehensive understanding of Indian society, its multicultural diversity, and the constitutional framework that shapes it. Students will delve into the regional variations across rural, urban, and tribal landscapes, exploring the concepts of diversity and disparity arising from stratification and inequality.

Module Name	Credits
Major - Introduction to Financial Market	2
Major - Financial Accounting	4
OE - Business Law	2
OE - Business Economics - I	2
VC - Foundation Course 1	2
SEC - Leadership Skills-1	2
AEC - Grammatical and Composition Skills English	2
VEC - Indian Values and Ethics	2
IKS - Indian Knowledge System	2
CC - Community Engagement & Services (CES)	2

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER I

SEC - Leadership Skills-1

Cultivating effective leadership skills and qualities are essential for the success in various professional settings. Through experiential learning activities, case studies, and reflection exercises, students will develop their leadership potential and become adept at leading teams and organizations towards achieving their goals.

AEC - Grammatical and Composition Skills English

This module focuses on enhancing students' proficiency in grammar and composition in the English language. Students will also learn strategies for editing and revising their written work to improve clarity, coherence, and overall quality.

VEC - Indian Values and Ethics

Discover the various aspects of ancient wisdom and contemporary application in the module, Indian Values and Ethics. Students will delve into the foundational principles of Indian values and ethics, examining the philosophical systems that have shaped Indian thought over millennia.

IKS - Indian Knowledge System

The module delves into the Vedic knowledge, providing a deep understanding of the ancient texts and their significance in shaping Indian thought. Students will explore classical Indian philosophical systems, including the intricacies of different schools of philosophy and their philosophical underpinnings.

CC - Community Engagement & Services (CES)

Participate in meaningful community service projects and engage with local organizations to address social issues and promote positive change. Develop leadership, teamwork, and communication skills while making a tangible impact on society.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

CURRICULUM SUMMARY

BMS in Capital Market

Module Name	Credits
Major - Technical Analysis	4
Major - Mutual Funds	2
Minor - Corporate Finance	2
OE - Behavioral Finance	2
OE - Business Environment	2
VC - Foundation Course 2	2
SEC - Leadership Skills-2	2
AEC - Conversational Skills	2
VEC - Social Media Solutions	2
CC - Community Engagement & Services (CES)	2

SEMESTER II

Major - Technical Analysis

Technical analysis is a methodology used to forecast price direction by studying past market data, focusing on price and volume. In contrast, fundamental analysis scrutinizes factors like earnings, dividends, assets, quality, and research & development. This module explores the tools and techniques analysts employ to interpret and present data, crucial for roles in risk management and credit management where statistical data is vital for decision-making.

Major - Mutual Funds

A mutual fund is a professionally managed investment scheme, usually run by an asset management company, that brings together a group of people and invests their money in stocks, bonds, and other securities.

Minor - Corporate Finance

Corporate finance is primarily concerned with maximizing shareholder value through long-term and short-term financial planning and the implementation of various strategies. Everything from capital investment decisions to investment banking falls under the domain of corporate finance.

OE - Behavioral Finance

Behavioral Finance is the intersection of psychology and finance, focusing on how human behavior influences financial decision-making and market outcomes. By understanding the principles of behavioral finance, students will be better equipped to make informed investment decisions and manage financial risks effectively in volatile market environments.

OE - Business Environment

The Business Environment module provides a comprehensive understanding of the multifaceted landscape in which businesses operate, encompassing both internal and external factors that shape organizational dynamics and strategies. Through SWOT analysis, students will learn to analyze the strengths, weaknesses, opportunities, and threats facing organizations.

VC - Foundation Course 2

Foundation Course 2 provides students with a comprehensive understanding of key contemporary issues shaping Indian society within the context of globalization. Through a multidisciplinary approach, students will explore the social, economic, and environmental dimensions of globalization and their impact on various facets of Indian society.

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER II

SEC - Leadership Skills-2

Leadership in a Global Context is a key theme of the module, wherein students will examine the unique challenges and opportunities associated with leading diverse teams and organizations across different cultural and geographical boundaries. The module will emphasize cross-cultural communication, diversity management, and global leadership competencies.

AEC - Conversational Skills

Conversational Skills is a comprehensive module designed to enhance students' ability to communicate effectively in various personal and professional settings. Through a combination of theoretical knowledge and practical exercises, students will develop the essential skills and techniques needed to engage in meaningful and productive conversations.

VEC - Social Media Solutions

The Social Media Solutions module provides students with a comprehensive understanding of leveraging social media platforms for effective marketing and communication strategies. Ethical and Legal Considerations in Social Media will be emphasized throughout the module, highlighting the importance of ethical behavior, privacy concerns, and compliance with legal regulations in social media marketing practices.

CC - Community Engagement & Services (CES)

Engage with your local community through service projects and initiatives aimed at addressing social, economic, and environmental challenges. Develop leadership skills and contribute to positive change in society.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

****Exit option: Award of UG Certificate in Major with 40-44 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor****

CURRICULUM SUMMARY

BMS in Capital Market

Module Name	Credits
Major - Fixed Income Securities	4
Major - Securities Law	2
Minor - Banking Operations and Technology	4
OE - Marketing and Sales of Financial Products	2
VC - Business Ethics & CSR	2
AEC - Communication Skills	2
CEP - Community Engagement & Services	2
CC - Sports and Cultural Activities	2

SEMESTER III

Year 2 of our BMS in Capital Markets Program academic journey continues to unfold with Semester 3 and Semester 4, focusing on specialized areas within the capital markets and finance industry. These semesters offer an immersive experience, allowing you to deepen your understanding of key concepts and specialized skills that are vital in today's dynamic financial market landscape.

Major - Fixed Income Securities

A fixed-income security, commonly referred to as a bond or money market security, is a loan made by an investor to a government or corporate borrower. The borrower, or issuer, promises to pay a set amount of interest, called the coupon, on a predetermined basis until a set date. This module covers Debt Markets, Bonds and their valuations, MBS and ABS, and their respective valuations.

Major - Securities Law

Securities law comprises regulations governing the information investors receive, ensuring transparency about the type and value of interests they purchase. This module examines the restrictions imposed by regulatory bodies on companies selling financial instruments in capital markets, emphasizing the importance of accurate information for investors.

Minor - Banking Operations and Technology

This module delves into the essential operations of commercial banking, focusing on consumer loans, mortgages, deposit-taking, and product offerings like checking accounts and CDs. Students will explore the core processes inherent in banking, along with the responsibilities and rights of bankers within the industry.

OE - Marketing and Sales of Financial Products

Marketing of financial products is the aggregate function of providing facilities to satisfy customers' monetary needs and wants. All financial institutions, including consumer banks and corporate financial service providers, practice some form of marketing. This module will display the benefits of using an analytical approach to marketing in the financial services industry and will show students how to undertake that analysis.

VC - Business Ethics & CSR

This module explores the principles of ethical behavior and corporate social responsibility in business practices. Students will examine the ethical challenges faced by organizations, including ethical decision-making, stakeholder management, and sustainability practices.

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER III

AEC - Communication Skills

This module is designed to enhance students' communication skills in various contexts, both verbal and written. Through a combination of theory and practical exercises, students will develop proficiency in expressing ideas clearly, concisely, and effectively.

CEP - Community Engagement & Services

Engage with your local community through service projects and initiatives aimed at addressing social, economic, and environmental challenges. Develop leadership skills and contribute to positive change in society.

CC - Sports and Cultural Activities

Stay active and healthy with a range of sports activities designed to promote physical fitness and teamwork. Participate in various sports events, tournaments, and recreational activities to stay engaged and energized throughout your academic journey.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER IV

Major - Mergers & Acquisitions

Mergers and acquisitions (M&A) is a general term that refers to the consolidation of companies or assets. M&A can include several different transactions, such as mergers, acquisitions, consolidations, and tender offers.

Major - Derivatives

In this module, students will explore derivatives, which are contracts between two or more parties based on underlying assets, with their value dependent on fluctuations in those assets. Common underlying assets include stocks, bonds, currencies, commodities, interest rates, and market indexes.

Minor - Information Technology in Business Management

This module provides a comprehensive overview of Information Technology (I.T.) tools and techniques commonly used in business management. Students will gain practical skills in utilizing Microsoft Excel for data analysis, creating dashboards, and performing various functions. Additionally, they will learn the basics of web designing using HTML and CSS, as well as introductory JavaScript programming.

OE - Business Research Methods

“Business research method” is a careful and comprehensive study of a market, an industry, or a particular company’s business operations, using investigative techniques to discover facts and examine theories.

SEC - Excel and Advanced Excel

Enhance your spreadsheet skills with Excel and Advanced Excel courses. Learn to manipulate data, create complex formulas, and visualize information effectively using Microsoft Excel, a powerful tool widely used in business and finance.

AEC - Corporate and Business Communication

Business communication enables the students to become aware of their communication skills, prepare them for their potential to become successful managers, and introduce them to some of the practices in managerial communication that are in trend. It will build their confidence and increase their competitiveness by projecting a positive image of their future.

Module Name	Credits
Major - Mergers & Acquisitions	4
Major - Derivatives	2
Minor - Information Technology in Business Management	4
OE - Business Research Methods	2
SEC - Excel and Advanced Excel	2
AEC - Corporate and Business Communication	2
CEP - Community Engagement & Services	2
CC - Sports and Cultural Activities	2

CURRICULUM SUMMARY

BMS in Capital Market

SEMESTER IV

CEP - Community Engagement & Services

Participate in meaningful community service projects and engage with local organizations to address social issues and promote positive change. Develop leadership, teamwork, and communication skills while making a tangible impact on society.

CC - Sports and Cultural Activities

Stay active and healthy with a range of sports activities designed to promote physical fitness and teamwork. Participate in various sports events, tournaments, and recreational activities to stay engaged and energized throughout your academic journey.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

****Exit option: Award of UG Diploma in Major and Minor with 80-88 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor.****

CURRICULUM SUMMARY

BMS in Capital Market

Module Name		Credits
Major - Financial Risk Management		4
Major - Foreign Exchange Markets		4
Major Electives - Accounting for Managerial Decisions		4
Minor - Financial Planning		4
VC	- Principles of Management	2
FP	- Guest Sessions	2

SEMESTER V

Here comes Year 3 of the capital markets program – where the journey into the expansive realms of financial risk management, private equity ventures, and strategic management continues to unfold. In Semester 5 and Semester 6, you will delve into different business models, equipping yourself with the knowledge and skills required to navigate the forefront of the financial markets. Semester 6 also includes on-the-job industry training to put your skills into practice.

Major - Financial Risk Management

Financial risk management is a process that entails companies setting up guidelines to define their policy on accepting financial risk. Financial risk management is defined as the practices and procedures that a company uses to optimize the amount of risk it handles with its financial interests.

Major - Foreign Exchange Markets

A Foreign Exchange / FOREX market is a space where currencies are traded. It is also the largest and most liquid market in the world, with average traded values that can be close to trillions of dollars per day. Businesses with cross-border transactions are always exposed to the risks and volatility of International Finance. This module primarily covers FOREX markets, their fluctuations, and the effect of these fluctuations on international finance and banking.

Major Electives - Accounting for Managerial Decisions

Managerial decisions concern the operation of the firm, including the choice of firm size, growth rates, and employee compensation. To ensure that we make informed decisions regarding these aspects of a firm, a different kind of accounting is needed.

Minor - Financial Planning

Financial planning is the process of estimating the capital required and determining its competition. It is the process of framing financial policies in relation to the procurement, investment, and administration of funds by an enterprise.

VC - Principles of Management

This module covers the entire history of management, from F. W. Taylor's scientific management theory and Henri Fayol's 14 principles to modern trends like green management and CSR.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

CURRICULUM SUMMARY

BMS in Capital Market

Module Name	Credits
Major - Private Equity and Venture Capital	4
Major - Taxation	4
Major Electives - Strategic Management	4
Minor - Design Thinking and Business Models	4
OJT - On Job Training	4

SEMESTER VI

Major - Private Equity and Venture Capital

Private equity, often referred to as venture capital in early-stage development, encompasses various operations such as scouting, advising, deal-making, and valuation. This course explores the private equity and venture capital industries, providing students with a comprehensive understanding of the mechanisms involved in firm formation and growth. It also delves into the financial support available from the financial system through venture capital investment, offering insights into this dynamic sector of finance.

Major - Taxation

Taxation encompasses the laws and regulations governing the assessment and collection of taxes imposed by governments on individuals, businesses, and other entities. This course provides students with a comprehensive understanding of tax laws, including income tax, GST, and other forms of taxation. Participants will learn to navigate the complexities of tax regulations, optimize tax planning strategies, and ensure compliance with tax laws to minimize liabilities effectively.

Major Electives - Strategic Management

Strategic Management familiarizes students with the financial environment of business, especially financial markets. It imparts knowledge about the decisions and variables involved in building the liability side of the firm's balance sheet.

Minor - Design Thinking and Business Models

Design thinking is an iterative process focused on understanding users, challenging assumptions, redefining challenges, and creating innovative solutions that can be prototyped and tested. This course on Design Thinking teaches students how to apply fundamental design thinking principles and innovative problem-solving tools to address business challenges effectively. It empowers individuals to create high-performing products, strategies, teams, and environments by fostering a culture of innovation and creativity.

OJT - On Job Training

Apply your knowledge and skills in a real-world work environment through hands-on training opportunities. Gain valuable experience, build professional networks, and develop the practical expertise needed to succeed in your chosen field.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

**** Exit option: Award of UG Degree in Major with 120-132 credits OR Continue with Major and Minor.****

CURRICULUM SUMMARY

BMS in Capital Market

Module Name	Credits
Major - Financial Modelling	4
Major - Project Finance	4
Major - Portfolio Management	2
Major - Project	2
Major Electives - Entrepreneurship Management	4
RM - Research Methodology	4

SEMESTER VII

Welcome to Year 4 of the Capital Markets Program – the final stretch! In Semesters 7 and 8, we'll dive into subjects like financial modelling, project finance, and alternate investments. As the culmination of your academic journey, Semester 8 will also offer a valuable internship experience, providing a real-world application of your acquired skills and a bridge to the professional realm.

Major - Financial Modelling

Financial modeling involves employing techniques for accurate financial forecasting across various areas of finance, including derivatives, valuation, deal structuring, project evaluation, and portfolio management. This course focuses on equipping participants with the skills to build robust financial models using Excel, enabling them to create powerful models essential for effective decision-making in finance.

Major - Project Finance

Every Project needs financing to implement and run it successfully. Project Finance is sourcing funds for a long-term project and using cash flow generated from the project to pay back the financing procured.

Major - Portfolio Management

Portfolio management is the art and science of making decisions about investment mix and policy, matching investments to objectives, allocating assets to individuals and institutions, and balancing risk against performance.

Major - Project

The project provides students with an opportunity to apply the knowledge and skills acquired throughout their academic journey to solve real-world problems or explore topics of interest within their field of study.

Major Electives - Entrepreneurship Management

Entrepreneurship Management is the practice of imbuing entrepreneurial knowledge and utilizing it to enhance the effectiveness of new business ventures as well as small and medium-sized businesses.

RM - Research Methodology

Research Methodology introduces students to the principles and techniques of conducting research across various disciplines.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

CURRICULUM SUMMARY

BMS in Capital Market

Module Name	Credits
Major - Alternative Investments	4
Major - Investment Banking	4
Major - Applied People Skills	2
Major - Islamic Banking & Finance	2
Major Electives - International Political Analysis	4
OJT - On Job training	4

SEMESTER VIII

Major - Alternative Investments

Alternative investments encompass financial assets that do not fit into traditional investment categories. Examples include hedge funds, art and antiques, cryptocurrencies, real estate, and NFTs. This course equips students with the knowledge, confidence, and tactics to evaluate potential investment opportunities in private equity, hedge funds, and real estate. It enables them to utilize these alternatives to enhance portfolio value and diversify investment portfolios effectively.

Major - Investment Banking

An investment bank is a private company that offers diverse financial services to individuals, corporations, and governments. These services include raising financial capital through underwriting or acting as the client's agent in the issuance of securities. This module explores the operations of investment banks, covering activities like raising equity and debt capital in capital markets using underwriting, mergers and acquisitions (M&A), corporate restructuring, and more.

Major - Applied People Skills

Strong interpersonal communication skills are essential for effectively conveying ideas, viewpoints, knowledge, and information. This course focuses on educating students about efficient communication tactics for productive workplace collaboration. Participants will learn the importance of aligning communication styles with job and project goals, as well as techniques for managing and controlling difficult conversations through cognitive preparation.

Major - Islamic Banking & Finance

Islamic banking or finance or sharia-compliant finance is any banking or financing activity that complies with sharia (Islamic law) and its practical application through the development of Islamic economics.

Major Electives - International Political Analysis

This module delves into the complex landscape of international politics and relations, offering a comprehensive understanding of key concepts and dynamics shaping global affairs.

OJT - On Job training

Gain valuable real-world experience through on-the-job training opportunities that allow you to apply your knowledge and skills in a professional setting.

Abbreviation: OE - Open Elective, VC - Vocational Course, IKS - Indian Knowledge System, AEC - Ability Enhancement Course, VEC - Value Education Course, CC - Co-curricular Course, SEC - Skill Enhancement Course, FP - Field Project, CEP - Community Engagement and Service, RM - Research Methodology, OJT - On-Job Training/Internship/Apprenticeship

****Four Year UG Honors Degree in Major and Minor with 160-176 credits****

OUR PROMINENT FACULTY MEMBERS

Our faculty pool comprises many of the most reputed practitioners in the industry who have several years of experience and are hence capable of sharing unique insights. They are subject matter experts in their respective fields and facilitate lively discussions, allowing participants to share their insights and experiences with the class.

At BIL, our faculty's inspirational talent in the classroom is as important as their domain knowledge. They help our learners innovate in business practice and cutting-edge thinking and give them an opportunity to both influence and use evolving concepts.

20+ Years
of Experience

Prof. Rakesh Nair
Financial Derivatives
and Commodities Expert

15+ Years
of Experience

Prof. Suhas Worlikar
M&A and Wealth
Management Specialist

15+ Years
of Experience

Prof. Saji Thomas
Banking and Operations
Specialist

30+ Years
of Experience

Prof. Sanjay Ved
Technical Analysis
Expert

7+ Years
of Experience

Prof. Fabian Rose
Marketing and Relationship
Management Specialist

15+ Years
of Experience

Prof. Anita Toshniwal
Accounting and Mutual
Funds Expert

15+ Years
of Experience

Prof. Anshul Shrivastava
Financial Derivatives
and Commodities Expert

10+ Years
of Experience

Prof. Vivek Garodia
Algorithmic Trading
Instructor

INFRASTRUCTURE

BSE Institute Ltd. is situated in the heart of the financial hub of India, the Bombay Stock Exchange. Being located on such an iconic campus, BSE Institute boasts a state-of-the-art training facility, which provides a holistic learning experience for the students. Additionally, lectures are conducted in and around the premises of the Bombay Stock Exchange, further immersing students in the dynamic environment of India's financial center.

LEARNING

OUTSIDE THE CLASSROOM

Teaching and learning can become spontaneous and student-centered when moved out of the confines of the classroom and into the world at large. Learning experiences outside the classroom are inherently interdisciplinary. Here, at BSE Institute, we provide an experiential learning environment where students feel energized and confident in speaking their minds, ensuring every participant is constantly engaged and continually learning.

STUDENT EVENTS

STOCK TORERO

Imagine yourself getting an opportunity to do real-time trading in the prestigious halls of the Bombay Stock Exchange. BSE Institute makes this a possibility for many youngsters by initiating a one-of-a-kind national-level financial market competition called 'Stock Torero: Tame the Bull', which seeks to cultivate the financial aptitude of aspiring students. The competition effectively renders real trading scenarios in the financial markets, including financial professionals such as brokers, bankers, and a media team that feeds mock news affecting the demand and supply of stocks, thereby giving an experiential front-row feel of competitive trading to the participants. Management students from reputed business schools participate to hone their financial prowess. The excitement and enthusiasm seen amongst the competitors is cosmic, to say the least. The purpose of this tournament is to acclaim financial trading as a specialized skill among young minds.

DALAL STREET LIT FEST

This one-of-a-kind event is a perfect collaboration and celebration of two completely diverse genres: - Finance and Art. Held at the iconic International Convention Hall at the Bombay Stock Exchange, the Dalal Street Lit Fest Exchange 2019 brought together many eminent business leaders, journalists, best-selling authors, storytellers, humanitarians, entertainers, great thinkers, and aspiring artists. With 'Water Conservation' being the theme for this edition, it managed to create awareness about its scarcity and the need for careful management.

A number of intriguing activities, like live sketching, tarot reading, henna art, pottery, food stalls, pop-up shops, and foot spa stalls, seemed to have greatly compelled the audience. Not to mention the splendid band events and enthralling performances that lifted our spirits on this enchanting venture!

True to its tagline, "The Flow of Life: from ideas to convictions to actions, via the diverse themes of Finance and Literature," this event has managed to disseminate motivational and inspirational messages while highlighting the need for water management and regulation.

STUDENT EVENTS

TORQUE

Torque at BSE Institute stands out as a significant and emotionally charged evening, blending happiness and nostalgia. It is the most important day in the life of the BIL students as it marks the culmination of their academic life. The graduates receive their degrees and awards for their achievements and also share their experiences via memorable speeches. During the annual flagship event of the institution, the Alumni Meet is also held to take a walk down the corridors of nostalgia. It is one of the most remarkable evenings that comprise the convocation, cultural show, prize distribution, and reunion.

CONVOCATION

The ceremony includes the felicitation of students with certificates and trophies, marking the celebration of their impactful journey with BIL. The convocation ceremony is followed by a cultural event with stunning performances by the students. This day is a milestone for BIL students, symbolizing the culmination of their academic endeavors. As they receive degrees and awards, they share their experiences through heartfelt speeches. During the annual flagship event of the institution, the Alumni Meet is also held to take a walk down the corridors of nostalgia. It is one of the most remarkable evenings that comprise the convocation, cultural show, prize distribution, and reunion.

STUDENT EVENTS

SPORTS

Discover the perfect blend of academics and excitement at the BSE Institute! As part of our annual BSE Institute Student's Fest week, both our girls and boys showcased their cricket skills, with the event inaugurated by Mr. Ambarish Datta, former MD and CEO of BSE Institute Limited. In addition to cricket, our students hit the turf to engage in some high-quality football. Followed by the sports event, the prize ceremony of sports event winners and participants was honored at the BSE International Convention Hall.

PLACEMENT ASSISTANCE

At BSE Institute, we understand that the ultimate goal of pursuing a BMS in Capital Markets is to transition seamlessly into a rewarding career. As you embark on this educational journey with us, we are committed to providing not just academic excellence but also unwavering support in achieving your career aspirations.

Our Placement Assistance Program is meticulously designed to bridge the gap between education and employment, ensuring that you are well-prepared to enter the dynamic and competitive world of capital markets.

Industry-Relevant Curriculum:

Our curriculum is crafted in collaboration with industry experts to equip you with the skills and knowledge that employers in the financial markets sector are actively seeking.

Networking Opportunities

We provide numerous opportunities for you to connect with industry professionals through workshops, seminars, and networking events. Building these relationships is crucial for opening doors to potential career paths.

Internship Programs

The internship embedded in our program is not just an academic requirement; it's a hands-on experience that allows you to apply theoretical knowledge in a real-world setting. This experience enhances your employability and expands your professional network.

Resume Building and Interview Preparation

Our career guidance team is dedicated to helping you create a compelling resume that showcases your skills and accomplishments. Additionally, we provide comprehensive interview preparation sessions to boost your confidence in facing prospective employers.

Placement Drives

We organize exclusive placement drives, inviting reputed organizations from the capital markets sector to recruit our talented graduates. These events provide you with direct access to potential employers and facilitate on-the-spot interviews.

CORPORATE CONNECT/PARTNERS

SOCIAL INITIATIVES

CSR ACTIVITIES

BSE Institute Ltd. aims to achieve societal goals by engaging in and supporting learning opportunities for students in every demographic. One of our key CSR activities involves conducting workshops on financial literacy and life skills for rural women. These workshops empower them to learn financial concepts that are imperative for effective money management, making them small-time entrepreneurs and helping them apply for loans to fund their small-scale initiatives, which started building their morale by teaching them the benefits of financial independence. Through this initiative, we have trained over 1000 self-employed women in the Shivaganga District of Tamil Nadu. BSE Institute has taken initiative for the sustainable livelihood program, through which we have imparted financial skills to over 100 women who worked as beedi workers and beauticians. In addition to trade skills, each of these women was also trained in financial and micro-entrepreneurship skills.

Signing an MoU with Municipal Corporation of Great Mumbai

School to workplace transition with World Bank

Building content to strengthen financial literacy

Livelihood training program in Jammu & Kashmir

Stock Torero Event

Financial literacy and life skills for rural women

BSE International Finance Olympiad (BIFO)

4000+ students trained for employment in BFSI sector

Workshops for school children on financial literacy

BSE Institute at World Skills Abu Dhabi, UAE 2017

Financial Literacy Board Games

Shiksha: Teaching English and Mathematics to government school students

THE GLOBAL CONNECT

BIL has an outstanding track record in conducting highly acclaimed international programs, which have been well received by overseas participants representing regulators, stock exchanges, financial institutions, banks, leading brokerage houses, and other professionals from financial intermediaries. Participation includes representation from a number of regions such as South Asia, Central Asia, Eastern Europe, Middle East and Africa. BIL has an MOU with the Australian Trade Commission, Government of Australia, Canada, Muscat and Singapore.

Some of the programs conducted by BSE Institute Ltd. are:

- Exposure to Indian Financial Markets
- Indian Rural Market Immersion
- BSE International Financial Olympiad
- Capstone Unit at BSE Institute

THE EDGE

BSE INSTITUTE LIMITED

BIL has the distinct advantage of being at the center of action, being located in the financial hub of India, and being one of the world's most rapidly emerging markets. Our commitment to always being at the forefront of competitive, contemporary, and evolving business practices has led to the initiation of programs that reflect the realities of the marketplace.

Furthermore, our course design and development are firmly grounded in knowledge of business processes - in entrepreneurial companies and established firms, unconstrained by the boundaries of academic disciplines.

APPLICATION PROCESS

BIL ENTRANCE TEST DATES

BIL Entrance Test	Entrance Test Date
BIL ET 1	05 th April 2024
BIL ET 2	19 th April 2024
BIL ET 3	03 th May 2024

Fees Structure

ELIGIBILITY CRITERIA	APPLICATION PROCESS	SELECTION CRITERIA	CANCELLATION PROCEDURE
Students with minimum 60% from a recognized Board.	Students will need to apply for the program by making a payment of Indian students - Rs.590.	Valid BIL- ET* Scores for Indian as well as International students.	The students who wish to cancel their admission will have to submit an application within a month of application submission/before batch starts.
Students awaiting their 12th board results can also submit their application.	The payment has to be made online by visiting https://bsevarsity.com/products/bms-in-capital-markets-program	Selected students will be called for Personal Interview after clearing the Entrance Test.	The original documents will be returned to the candidate after the cancellation.
	Once the payment is made, a screen shot of the payment is to be shared with the admission counsellor.		The Application fees once paid will not be refunded for any reason.
	Upon payment confirmation the candidate will be provided with the BIL Entrance Test date.		No fees will be refunded post commencement of the course.

Year	Details	Fees
First Year	Security Deposit (Refundable)	20,000/-
	Uniform Fees	11,800/-
	Sem 1	70,800/-
	Sem 2	70,800/-
Second Year	Sem 3	70,800/-
	Sem 4	70,800/-
Third Year	Sem 5	70,800/-
	Sem 6	70,800/-
	Total	4,56,600/-

* All queries should be mailed to: training@bsebti.com

* Refund will be processed for UG COURSES as per UGC Norms and guidelines.

* University charges as applicable

* Students to follow NEP policy for fourth year upgradation.

BSE Institute Limited,
19th Floor, P. J. Towers, Dalal Street, Mumbai - 400 001.

☎ 1800 22 9030 ✉ training@bsebti.com 🌐 www.bsebti.com

Scan for Course Details

Follow us on:

 @BSEInstitute