


JINDAL SCHOOL OF
BANKING & FINANCE
India's First Global Finance School

B.COM. (HONS.)


JGU | O.P. JINDAL GLOBAL UNIVERSITY

O.P. Jindal Global University (JGU) is a non-profit global university established by the Government of Haryana and recognised by the University Grants Commission (UGC). JGU was established as a philanthropic initiative of its Founding Chancellor, Mr. Naveen Jindal in memory of his father, Mr. O.P. Jindal. JGU is one of the few universities in Asia that maintains a 1:10 faculty-student ratio and appoints faculty members from India and different parts of the world with outstanding academic qualifications and experience. JGU is a research intensive university, which is deeply committed to its core institutional values of interdisciplinary and innovative pedagogy; pluralism and rigorous scholarship; and globalism and international engagement.

JGU has established eight schools: Jindal Global Law School (JGLS), Jindal Global Business School (JGBS); Jindal School of International Affairs (JSIA); Jindal School of Government and Public Policy (JSGP); Jindal School of Liberal Arts & Humanities (JSLH); Jindal School of Journalism & Communication (JSJC); Jindal School of Art & Architecture (JSAA) and Jindal School of Banking & Finance (JSBF). JGU has been granted with "Autonomy" by the University Grants Commission and the Ministry of Human Resource Development, Government of India, for receiving the "A" Grade from the National Assessment and Accreditation Council (NAAC). This makes JGU the only private university in the state of Haryana and one of the only two private universities in India to be given the status of autonomy.

JGU has made history by breaking into the QS World University Rankings 2020. We are also the only Indian private university in the top 150 'young' universities in the world (under 50 years of age) in the QS Young University Rankings 2020. JGU is the youngest University in the world to feature in both these rankings. In September 2019, JGU was selected as an 'Institution of Eminence' (IOE) by the Government of India, making JGU one of only eight private universities in India to be awarded this status.


MESSAGE

FROM THE DEAN


Dr. Ashish Bharadwaj

Dean, Jindal School of Banking & Finance (JSBF)

B.A. (Delhi), M.Sc. (Chennai), LL.M. (Rotterdam, Hamburg, Manchester), Ph.D. (Munich)

Welcome to the Jindal School of Banking & Finance (JSBF), an emerging centre for learning, academic scholarship and practitioner excellence in areas of banking and finance. JSBF fosters a strong research culture and seek to leverage the university's internationally renowned faculty and study programmes with innovative curriculum. JSBF faculty are thought leaders in areas that will define the world of banking and finance. Our teaching pedagogy and research are underpinned by a strong commitment to push the boundaries of excellence at the interface of finance, technology and entrepreneurship. JSBF students take advantage of the strong culture of inter-disciplinary research and learning, a hallmark of JGU. We invite you to become a part of an ongoing legacy by pursuing our B.Com(H) programme. The journey starts here.


RECOGNISED AS AN
**INSTITUTION OF
EMINENCE**

BY THE
MINISTRY OF HUMAN RESOURCE DEVELOPMENT
GOVERNMENT OF INDIA

THE YOUNGEST UNIVERSITY IN THE WORLD

TO BE RANKED IN

TOP 150 IN THE WORLD
(under 50 years of age)

QS YOUNG UNIVERSITY RANKINGS 2020
THE ONLY PRIVATE UNIVERSITY
FROM INDIA


**WORLD
UNIVERSITY
RANKINGS**

Quacquarelli Symonds (QS)

2020 Edition

TOP 800 IN THE WORLD
(Top 2.67% of 28,000 Universities)

QS WORLD UNIVERSITY RANKINGS 2020
THE ONLY SOCIAL SCIENCES &
HUMANITIES UNIVERSITY FROM INDIA

WHY

STUDY B.COM. (HONS.) AT JINDAL SCHOOL OF BANKING & FINANCE?

Jindal School of Banking & Finance is a research led, future oriented and interdisciplinary global school focused on developing a new generation of leaders for the financial services industry.

Most updated and relevant curriculum:
Crafted after consultation with industry experts


Industry collaborations:
KPMG and EY teach at JSBF


International collaborations:
The Wharton school,
The Univ. of New Brunswick,
NCU Taipei


Internships:
International internship opportunities


Skill based learning:
Hands on experience on analytical tools


Expert faculty and noted practitioner:
You learn from leading academics and practitioners


Interdisciplinary education:
Option to choose electives from 8 different schools


Foreign language offered:
French, Spanish, German, Mandarin


Career growth:
Dedicated office to find right place after graduation


O.P. Jindal Global University
A Private University Promoting Public Service


Wharton
UNIVERSITY of PENNSYLVANIA
Aresty Institute of Executive Education

ACCELERATE YOUR SUCCESS

2 WEEKS PREMIUM CERTIFICATE PROGRAMME ON
"BUSINESS, FINANCE & ENTREPRENEURSHIP FOR LEADERS OF TOMORROW"

JULY 2020

The Wharton School, University of Pennsylvania, Philadelphia, USA

SUMMER SCHOOL OPPORTUNITY ABROAD

THE SUMMER SCHOOL

IN


ISDE
LAW BUSINESS SCHOOL

JULY 2020

Madrid and Barcelona

Certificate in Financial Modelling and Valuation

Jindal School of Banking & Finance

Key features:

1. Dedicated sessions at JSBF
2. EY presentations and material
3. Case study approach
4. Certificate of completion

To read more about program, please access

<http://www.ey.com/in/en/issues/ey-certificate-in-financial-modelling-and-valuation>


KPMG

ADVANCE CERTIFICATE IN ACCOUNTING

HIGHLIGHTS

- Sixty hours of tutoring
- Content and delivery by KPMG
- Certificate from KPMG

Jindal School of Banking & Finance


CURRICULUM


OPTIONS THROUGHOUT B.COM. (HONS.)

- **International Exposure**
Summer School/ Winter School/ Certificate Programme / Short-Term Study Abroad/ Foreign Language/ Certificate Programme from The Wharton School.
- **Research and Co-curricular Opportunities**
CFA-CLUB, Investment Clubs, Innovation Labs, Toastmasters & Participation in Faculty Led Research.
- **Internship**
JGU facilitates the internship (domestic and international) process for students of JSBF.


CORE COURSES


Accounting	Financial Accounting (<i>Taught by KPMG</i>); Management and Cost Accounting
Finance	Fundamentals of Corporate Finance; Advanced Corporate Finance; Principles of Banking; Banking Operations and Technology; World Financial Markets, Instruments and Institutions; Financial Modelling (<i>Taught by E&Y</i>).
Economics	Microeconomics; Macroeconomics; Central banking: Regulations and Policy.
Management/ Leadership	Effective Business Communication; Principles and Practice of Global Management; Project Management and Planning; New Trends in Managing Family Run Business, Startups, and MSME.
Law	Company Law; Direct & Indirect Taxes; Banking Law; Contract; Negotiable Instruments.
Quantitative Skills & FinTech	Financial Mathematics; Business Statistics; Microsoft Excel; Introduction to FinTech; Impact of Emerging Technology on Business; Business Intelligence using Tableau.

DOMAIN SPECIFIC ELECTIVES (INDICATIVE LIST)

DOMAIN	COURSES
Global Exposure & Skill Building	Semester Exchange/ Foreign Language Offering/ Faculty Led CFA Club/ Certificate Programme at The Wharton School/ Short Term Study Abroad etc.
Global Consulting & Entrepreneurship	Introduction to Consulting; Case Study Preparation & Analysis; Essentials of Consulting Engagements; Business Strategy and Models.
Fintech & Analytics	Blockchain and Cryptocurrency; Digital Transformation of Banks and Insurance Companies; Financial Solution using Machine Learning and AI; Data Analysis.
Banking & Finance Law	Banking Laws and Regulation; Corporate Restructuring and Insolvency; Capital Market and Securities Law; Capital Adequacy under BASEL III.
Financial Planning & Risk Management	Credit Appraisal and Financing; Behavioral Finance; Corporate Restructuring and Insolvency; International Corporate Finance and Forex Management.


SELECTED CAREER OPTIONS AFTER B.COM.(HONS.) AT JSBF


CROSS REGISTERED ELECTIVES AT JGU

Academic Year 2019-20

Applied Econometrics	Applied Public Finance & Policy	Behavioural Economics	Brand Management
Brief History of Economic Crisis	China's Foreign Policy	Communication Skills in English	Compensation & Benefits
Competency Mapping	Creating a Start Up: Idea to Launch	CSR, Governance & Development	Design Thinking
Developing English Communication Skills through Drama	Diversity & Inclusion Management	Doing Business in China	Emerging Technology: Impact on Policy, Law, & Business
Entrepreneurship & Opportunity	Environmental Management & Green Marketing	EU & Approaches to New Technology	Global Citizenship & International Understanding
Governance of Artificial Intelligence and Blockchain	Happiness at workplace	Harry Potter: Texts, Films & Culture	Economics of Health Financing
Humor as a Tool for Business Success	Indirect Taxation & GST	Law & Practice in United Nation	Lessons on Leadership in Literature
Literature - Creative Non-Fiction	Management Consulting Fundamentals	Moral Rights in the Digital Era	Negotiation, Mediation and Arbitration
Introduction to Visual Arts	Organization Development and Management of Change	Personal & Interpersonal Effectiveness	Political Economy of Late development
Political Economy of Public Policy	Psychological Assessment at Workplace	Sales & Distribution Management	Services Marketing
Survey Research Design & Analysis	The Evolution of Nation-State	The Evolution of the European Project	Writing for International Affairs Professionals

STUDENT CENTERED LEARNING


Student leadership at UNESCO Global Peace Summit 2019.


Student debate at JSBF Global Finance Conclave 2019.

CFA CLUB @ JSBF

Chartered Financial Analyst (CFA) charter is one of the most recognized and respected credentials in the world for the finance professionals. CFA programme is focused on fostering the global financial and investment management profession. Industry specialists recruit holders of CFA in the roles of Portfolio Managers, Private Bankers, Financial Strategists and Advisors. The CFA Club @ JSBF, organized and managed by JSBF faculty mentors, provides comprehensive study support to students which includes regular guidance sessions, study strategy events, study groups, mentorship, mock exams and more. Students of JSBF can join the CFA Club in their third semester and be ready to write the Level 1 exam by the end of the fifth semester.

NSE ACADEMY CERTIFICATION IN FINANCIAL MARKETS (NCFM) AND NATIONAL INSTITUTE OF SECURITIES MARKETS (NISM) CERTIFICATION

National Institute of Securities Markets (NISM) established by Securities and Exchange Board of India (SEBI) and NSE Academy Certification in Financial Markets (NCFM) established by National Stock Exchange offer certificate courses to students who are keen on pursuing a career in equity, commodity, derivative, foreign currency, and mutual fund markets. As with the CFA club, the JSBF faculty helps students earn these certificates while undergoing B.Com. (Hons.) programme.

INTEGRATION OF CFA LEVEL 1 STUDY PLAN WITH B.COM. (HONS.) CURRICULUM


AMENITIES & FACILITIES

University hall of residence for students consists of several blocks of buildings designed by a French architect. University has:

- 24x7 health center with medical officer.
- Center for wellness and counselling.
- Washex hospitality solutions.
- 24x7 Security – over 776 CCTV cameras.
- State of the art sports facility includes badminton courts, tennis courts, basketball courts, cricket ground, football, volleyball, swimming pool, indoor games, gymnasium, yoga & aerobics.
- Multi-cuisine dining facility.
- Fully functional branch of ICICI bank with ATMs (ICICI bank and others) on several locations.
- Post office extension/courier office.


FOOD COURT

A world class food court - Biswamil Bistro reflects the global aspirations and local traditions of JGU. Outlets at this food court are providing multi-cuisine options through brands such as Dominos, Subway, Keventers, Punjab Grill, Bercos, 34 Chowreengee Lane, Breakfast Round the Clock, Moti Mahal, etc.

- CAFÉ COFFEE DAY TUCK SHOP**
- JUICE & MORE TUCK SHOP**
- EVER FRESH JUICE SHOP**
- NESTLE TUCK SHOP**
- AMUL ICE CREAM PARLOR**
- CHAI TAPRI**
- CONVENIENCE STORE**
- WELLNESS PHARMACY**
- LOOKS TAILORING HOUSE**
- NATIO BEAUTY PARLOUR**
- JUST LOOK MEN'S SALON**


FACULTY PROFILES


Prof. Ashish Bharadwaj | Professor & Dean

B.A. (Hons.) Economics (Delhi University); M.Sc. Economics (Madras School of Economics); LL.M. (University of Manchester); Ph.D. (Max Planck Institute, University of Munich)

Research Interest: Technology innovation, Intellectual property; Patent licensing; National innovation policies.

Other Credentials: Executive Director of the University Office for Rankings, Benchmarking & Institutional Transformation (ORBIT); Founding Director of Jindal Initiative on Research on Intellectual Property and Competition (JIRICO); Affiliated faculty, Maurer School of Law, Indiana University Bloomington, USA; Visiting Professor, Hitotsubashi University, Japan.

✉ abharadwaj@jgu.edu.in

✉ dean.jsbf@jgu.edu.in


Prof. Amlan Das Gupta | Assistant Professor & Assistant Dean (Research)

B.Sc. (Economics) (Presidency College, Kolkata); M.Sc. (Quantitative Economics) (Indian Statistical Institute, Delhi); Ph.D. (University of British Columbia, Canada)

Research Interest: Development Economics; Environmental Economics; Political Economy.

Other Credentials: Taught at Indian Statistical Institute, Delhi, India; Drake University, Des Moines, USA; Institute of Financial Management and Research, India.

✉ adgupta@jgu.edu.in


Prof. Anand Mishra | Associate Professor & Vice Dean

B.Com. (Lucknow University); M.B.A (MICA); Ph.D. (Louisiana State University, USA)

Research Interest: Financial Uncertainty; Renewable Energy Finance.

Other Credentials: Recipient of Gilbert Foundation Fellowship; Worked at ABN Amro, Axa Insurance; Advisor to start-ups.

✉ anand@jgu.edu.in


Prof. Ram B. Ramachandran | Professor of Practice & Vice Dean (Strategy & Planning)

B.E. (University of Madras); M.B.A., Leonard N. Stern School of Business (University of New York); Ph.D. candidate (International School of Management, Paris)

Research Interest: Digital transformation, Blockchain, Artificial Intelligence, Internet of Things, Education Transformation.

Other Credentials: Worked as Managing Director, Ernst & Young, New York; Worked as Practice Director for Citigroup, Bank of America, Barclays, Goldman Sachs, and JP Morgan Chase; Independent consultant to start-ups; Certificate in FinTech from MIT.

✉ ram@jgu.edu.in

Prof. Shalini Goel | Assistant Professor & Assistant Dean (Industry Interface)

B.Com., M.A. (Economics) (Panjab University)

Research Interest: Consumer Credit and Experience Analysis, Data-Driven Policy Analysis.

Other Credentials: Worked as Senior Manager, Genpact, India & USA.


✉ sgoel@jgu.edu.in


Prof. Soumyadip Roy | Assistant Professor & Assistant Dean (International Strategy)

B.A. (Economics) (Jadavpur University); M.A. (Economics) (Jawaharlal Nehru University); Ph.D. (Iowa State University, USA)

Research Interest: Labour Economics; Development Economics.

Other Credentials: Worked as Vice President, Citibank, USA; Senior Associate, Discover Financial Services, USA; Analyst, Genpact, India.

✉ soumyadiproy@jgu.edu.in

Prof. Sudipta Sen | Assistant Professor & Assistant Dean (Academic Affairs)

B.Sc. (Economics) (Scottish Church College, Kolkata); M.A. (Economics) (Banaras Hindu University); FPM (IIM Indore)

Research Interest: Macrofinance; Monetary Policy; Machine Learning.

Other Credentials: Worked at Indian School of Business and Finance, Affiliate Centre of University of London; Certification in Machine Learning (Stanford University through Coursera); Certification in Deep Neural Network (Coursera).


✉ sudiptasen@jgu.edu.in


Prof. Vaneet Bhatia | Assistant Professor & Assistant Dean (Outreach)

B.Sc., M.B.A. (Banking & Insurance) (Panjab University); FPM (IIM Raipur)

Research Interest: Financial Markets; Corporate Finance; Bank Efficiency & Productivity.

Other Credentials: Worked as Probationary Officer, Vijaya Bank (Now Bank of Baroda); University Grants Commission – Junior Research Fellowship (UGC-JRF) in Management; SAS Base Certified Programmer; Junior Associate Indian Institute of Banking; Member, Institute of Actuaries of India.

✉ vaneet@jgu.edu.in

JSBF ADMINISTRATION


Pritika Sharma
✉ pritika@jgu.edu.in


Sant Raj Khandodiya
✉ sraj@jgu.edu.in


STUDENT TESTIMONIALS


“ The curriculum is advanced and has a blend of Finance and Technology in it, which makes it as one of the finest curriculums in the country. Jindal School of Banking & Finance has helped me grow as an individual. I feel the inter-disciplinary model of the university broadens our learning experience. The university hosts a variety of extra-curriculars which are a lot of fun. ”

» **Sarthak Aneja**
Delhi Public School, Siliguri, West Bengal


“ As a part of B.Com. (Hons.) I did my summer internship at Audi. My internship experience was very good. I am passionate about cars and it was a wonderful experience for me to get an internship with such a reputed brand. I worked with finance and other related divisions. ”

Bharat Kumar Aggarwal «
Modern School, Vasant Vihar, Faridabad, Haryana


“ When I first started at O P Jindal Global University (JGU) an year ago, I was unsure about my future and was anxious about different challenges I was heading forward to face. But JGU gave me the support and confidence to grow both personally and professionally. It gave me an opportunity to enrich my knowledge, to learn and to grow gradually. The faculty members are helpful, open, encouraging and supportive. It is full of limitless opportunities. ”

» **Anushka Gupta**
Nosegay Public School, Sri Ganganagar, Rajasthan


“ Studying in Jindal global university has been a joyous and knowledgeable experience for me till now. This is a great place to make amazing friends for a life time. The curriculum and education here are making me feel self-confident and open to criticism. The hostel life is making me much more independent and self-sufficient. The best part about this university is that it is helping me get out of my comfort zone and participate in activities. ”

Nimisha Nanda «
Amity International School, New Delhi


“ Student life in JGU is one of the cherishing memories of my life because I made new friends who are from different parts of India and the world. I also learnt to be independent and ask help when I need. Moreover, the academic life of B.Com. (Hons.) is rigorous and it made me to move out of my comfort zone which had a profound positive impact on my behaviour. The professor's teaching methods are fabulous, and they make me feel so comfortable in learning. What else a student can ask for? ”

» **Baraneetharan Ganesan**
SSVM World School, Coimbatore, Tamil Nadu


“ Jindal Global University has a very good structure, that provides you any kind of facilities you need while you are far away from home. All the professors are competent, students are very friendly and never hesitate to help you whenever you need; you will hardly feel alone or misunderstood. There is also a wide choice of food, with both spicy and non-spicy options, in a very clean canteen: it will be impossible not to find something you like! ”

Alessia Frapiccini «
Exchange Student from University of Bologna, Italy


FEE STRUCTURE & ADMISSION REQUIREMENTS


Significant number of JGU students are on some form of scholarship

JSBF offers attractive scholarships to applicants

Programme	B. Com. (Hons.)
Course Duration	3 Years
Minimum Eligibility	10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, State Boards, IB, Cambridge, and other Government Recognized Boards)
Admission Criteria	Applicants are selected through a holistic admissions process conducted over three rounds based on a personal statement, supplemental application, X and XII Grade Marks, JSAT Score of 55% or equivalent (SAT, ACT, UGAT, LSAT-India) and Faculty Interview.
Accepted Standardized Tests or Competitive Examinations	JSAT / SAT / ACT / UGAT / LSAT-India
JSAT Weightages	English Verbal – 50% Logical Reasoning – 40% Quantitative Skills – 10%
Last Date of Admissions	25 July 2020
Application Fee	₹ 3,000/-

Programme Fee

₹ 3,00,000/- per annum*

Residential Fee

₹ 2,40,000/- per annum*

*The programme fee and residential fee are subject to an annual increase of upto 10%.

**Fully refundable Security deposit of Rs. 50,000 shall be collected at the time of admission as per university rules.


PEOPLE

5100
Students


510
Faculty


1:10
Faculty-Student ratio


37
Average age of faculty members


2900
Alumni

FACULTY


51%
Alumni from the top 200 global universities


76
(15%) International faculty from 30 countries

STUDENTS


UNDERGRADUATE
85%


MASTERS / DOCTORAL
15%


50%
Students on scholarships


28
Indian States & Union Territories represented by students

ACCREDITATION & RANKINGS


Granted
Autonomy by
University Grants Commission


Ranked 2nd
Swachh Campus Ranking 2018
Government of India


Accredited "A" Grade by
National Assessment
and Accreditation Council

SCHOOLS


8

Schools


21

Programmes

14 Undergraduate Programmes
6 Postgraduate Programmes
Doctoral Programme


RESEARCH


3000+
Publications


55+
Interdisciplinary
research centres

3 Research & capacity building institutes


INTERNATIONAL COLLABORATIONS


250+
Collaborations with
International Universities &
Higher Education Institutions


10
Forms of
Global Partnerships


50+
Countries

200+
Faculty & Student
exchange
collaborations


20
Countries
represented
by students

JGU - An Initiative of Jindal Steel & Power Foundation


O.P. Jindal Global University
A Private University Promoting Public Service

FOR ADMISSIONS:


Mr. Prateek Batra
(Admissions & Outreach)
☎ +91 839 0110 918
✉ pbatra@jgu.edu.in


jindalglobaluni


jindalglobaluni


jindalglobaluni


jindalglobaluni


jguvideo

www.jgu.edu.in