

About The Institute

Bharatiya Vidya Bhavan (BVB) is India's premier non-governmental, apolitical, secular, national movement with an international outlook devoted to life-related education, literature, and culture. BVB, founded in 1938 by Dr. K.M Munshi, at present, owns the largest chain of educational institutions in India. Bhavan's Royal Institute of Management, is promoted by the Kochi Kendra of BVB. The campus, off Tripunithura Hill Palace, has been set up in the year 2002 to offer MBA-program. The course is approved by AICTE, New Delhi and recognized by CUSAT.

Theme of FDP

Introduction of GST was a revolutionary decision taken by the Govt. which has greater impact and implication on academicians. The transactions related to GST are to be recorded in the journal and ledger so that it is reflected in the Balance Sheet of a business enterprise. The subject of accountancy is going to be more vibrant due to the recording of GST transactions. It is more complicated since the tax is to be divided between State and Central Govt. The 'Input Tax Credit' and the set-off provisions are to be learned in detail. This FDP is a platform for the academicians and researchers to understand the intricacies of GST mechanism.

**INDIA ON CUSP OF REVOLUTION
WITH GST, INFLATION FRAMEWORK**

Guy Sorman, French Economist

Resource Person

Dr. T. Tiju, IRS, Additional Commissioner of customs and GST, office of the Chief Commissioner Central Tax, Central Excise and Customs

A medical doctor by training, Dr. Tiju is a 1999-batch Indian Revenue Service (IRS) officer. He studied medicine in Kottayam, Kerala, before joining the Indian civil services. Formerly, he was Consul (Economic and Education, Press and Communication) in the United Arab Emirates. Dr. Tiju has won several awards and accolades including the Presidential Award of Appreciation Certificate for 'Specially distinguished record of service' on the occasion of Republic Day, 2018. He is an authority in Goods and Services Tax (GST).

Prof. (Dr.) Rajagopala Nair - Dean
- Bhavan's Royal Institute of Management, Kochi

An academician with 38 years of experience in the field of accounting and finance, a resource person at Academic Staff Colleges, and SCERT, Govt. of Kerala. Specialized in Finance and Marketing. He is the Gold medalist and First Rank holder for M.Com from the University of Calicut in 1980. Dr. Nair was conferred Ph.D. from the University of Kerala in 1995. He served in the capacity of Reader and Professor in St. Albert's College, Ernakulam for 33 years. He is the recipient of "Sai Samanvaya Award" for his outstanding contribution to the field of education.

Registration

For online registration the candidates may visit www.brim.ac.in and click on FDP in programmes tab.

Registration Fee

Academicians - Rs.1000/-

Research Scholars - Rs 800/-

Registration Fee is inclusive of Registration kit, Lunch, tea and refreshments and Certificate

Important Dates

FDP- 24 November, 2018

Last Date of registration - 20 November, 2018

Who Can Apply?

Academicians in the area of Commerce, Management and Business Administration
Research scholars and those aspiring for a career in accounting

Programme

9:30 - 10:00 - Inauguration

10:15 - 11:30 - Keynote address

11:30 - 1:00 - GST, Input tax credit, CGST and SGST Set Off

2:00 - 3:30 - Practical Exercise

3:30 - 4:00 - Valedictory Function

Expected Learning Outcomes

To attain a comprehensive knowledge on GST
Recording of GST transactions in Financial Statement
Adjustment of CGST and SGST in Financial Statement