

Diploma in Treasury, Investment and Risk Management

Rules & Syllabus 2015

OBJECTIVE

With the advent of market oriented approach to banking, globalization, financial sector reforms and competition in the financial sector, finance / banking professional face the challenge to continuously innovate and improve their products and services. This calls for excellence in the performance and specialization. One of the areas which is crucial to banks performance and profits is Treasury, which Bank has to educate and train a number of staff. The Institute has therefore introduced the Diploma & Treasury, Investment and Risk Management to help the staff of financial institutions to acquire the required competence.

This diploma is designed in collaboration with FIMMDA to enable the candidate to acquire advanced knowledge in the field of Treasury and Risk Management.

After passing this diploma examination, the candidate will be in a position :

- (i) To understand and appreciate the instruments and intricacies of operation in the money market, capital market and foreign exchange market including risk management.
- (ii) To acquire proficiency in management of funds in relation to short-term, medium term and long term investment operations with liquidity / maturity planning.
- (iii) To manage foreign exchange (front and back offices) in the context of regulatory framework and recent liberalization and autonomy given to banks.
- (iv) To acquire skills for Asset Liability Management in the context of risk, control and hedging operations.

ABOUT FIXED INCOME MONEY & DERIVATIVES ASSOCIATION OF INDIA (FIMMDA)

The Fixed Income Money Market and Derivatives Association of India commonly known as FIMMDA was incorporated on June 3, 1998 as a Company under the Indian Companies Act, 1956.

It is a 90 member strong representative body for the bond, money and derivatives markets players in India. Its membership includes the State Bank of India, its Associate Banks, all Nationalised Banks, Indian Financial Institutions, Primary Dealers and Life Insurance Corporation of India.

FIMMDA as a voluntary association of banks, financial institutions and primary Dealers, has been working on the following areas, since its inception :

- Standardisation of market practices
- Introduction of securities benchmarks as required by the financial markets
- Valuation of securities on a regular basis

- Interaction with market regulators on all pertinent issues
- Training programmes and certification for the benefit of members

In order to effectively discharge its role, FIMMDA has established several working groups / committees in areas of Market Practices, Legal Practices, Accounting Practices, Primary Markets, Infrastructure, Product Development, Education & Training, Risk Management and Valuation. Each of these committees is headed by a Director on the Board of FIMMDA and constitutes eight to ten experts from related fields from member organizations.

FIMMDA has been instrumental in organizing a number of conferences / seminars on subjects of topical interest to members, such as Negotiated Dealing System, Guaranteed Trade Settlement, Real Time Gross Settlement ISDA Documentation, Monetary Policy implications, etc. FIMMDA plays a pivotal role in lobbying for issues with various Government bodies concerning sustained growth of the financial markets and its players.

The details of the examination in Diploma & Treasury, Investment and Risk Management are as under :

ELIGIBILITY

(i) Members of the Institute

OR

(ii) Person intending to develop a career in financial service industry, though they may not be members of the Institute.

SUBJECT OF EXAMINATION

(1) Financial Markets-an Overview (2) Treasury Management (3) Risk Management

EXAMINATION FEES / REGISTRATION FEES

	For Members	For Non-Members
First two attempts	₹17,000/- *	₹20,500/- *
Subsequent each attempt	₹2,000/- *	₹2,000/- *

* Plus Service Tax as applicable (Reg. No. AAATT3309DSD002)

MEDIUM OF EXAMINATION

Examination will be conducted in English only.

PATTERN OF EXAMINATION

- Each Question Paper will contain approximately 100 objective type multiple choice questions carrying 100 marks including questions based on case study / case lets. The Institute may, however, vary the number of questions to be asked for a subject. There will NOT be negative marking for wrong answers.
- Questions for the examination will be asked for : (a) Knowledge testing (b) Conceptual grasp (c) Analytical / logical exposition (d) Problem solving (e) Case analysis
- Examination will be held in **Online Mode** only.

DURATION OF EXAMINATION

The duration of the examination will be of two hours.

PERIODICITY AND EXAMINATION CENTRES

- (i) The examination will be conducted normally twice a year in May / June and November / December on Sundays.
- (ii) Examination **will be conducted on three consecutive Sundays** (one paper on each Sunday).

EXEMPTION

Candidates, who have passed the Certified Treasury Dealer Course would be exempted from appearing in the 2nd paper on Treasury Management of the DTIRM Examination. Candidates those who are eligible for exemption as per the above criteria are required to send a separate request for granting exemption in the subject along with 1) Copy of the TRANSACTION DETAILS received by him / her through e-mail from IIBF while applying for the DTIRM examination online 2) Copy of the Result Advice / Final certificate of the Certified Treasury Dealer Course passed to the respective Zonal Office of the Institute immediately after applying for the DTIRM examination so as to reach the Zonal Office on or before the last date for applying for examination. Zonal Office of the Institute will scrutinize the same, if found in order will communicate to the candidate granting of exemption.

PASSING CRITERIA

- (i) Pass : Minimum marks for pass in every subject - 50 out of 100 marks.
- (ii) **Candidate securing at least 45 marks in each subject with an aggregate of 50% marks in all subjects of examination in a single attempt will also be declared as having completed the Examination.**
- (iii) Candidates will be allowed to retain credits for the subject/s they have passed in one attempt till the expiry of the time limit for passing the examination as mentioned below :

TIME LIMIT FOR PASSING THE EXAMINATION

- (i) Candidates will be required to pass the examination within a time limit of 2 years (i.e. 4 consecutive attempts). Initially a candidate will have to pay examination fee for 1st block of one year i.e. for two attempts. In case a candidate is not able to pass examination within the 1st block of one year, candidate should necessarily submit the examination application form for subsequent attempt, without any gap on payment of requisite examination fee. If they do not submit the examination form immediately after exhausting the first block, the examination conducted will be counted as attempt for the purpose of time limit for passing.
- (ii) Candidates not able to pass examination within the stipulated time period of two years are required to re-enroll themselves afresh by submitting a fresh Examination Application Form. Such candidates will not be granted credit/s for subject/s passed, if any, earlier.
- (iii) Attempts will be counted from the date of application irrespective of whether a candidate appears at any examination or otherwise.

“CLASS OF PASS” CRITERIA

- 1) The Institute will consider the FIRST PHYSICAL ATTEMPT of the candidate at the examination as first attempt for awarding class. In other words, the candidate should not have attempted any of the subject/s pertaining to the concerned examination any time in the past and has to pass all the subjects as per the passing criteria and secure prescribed marks for awarding class. Candidate re-enrolling for the examination after exhausting all permissible attempts as per the time limit rule will not be considered for awarding class.
- 2) First Class : 60% or more marks in aggregate and pass in all the subjects in the FIRST PHYSICAL ATTEMPT.
- 3) First Class with Distinction : 70% or more marks in aggregate and 60 or more marks in each subject in the FIRST PHYSICAL ATTEMPT.

PROCEDURE FOR APPLYING FOR EXAMINATION

Application for examination should be made online from the Institute's website www.iibf.org.in. No physical form will be accepted by the Institute with effect from 1st January, 2013.

PROOF OF IDENTITY

Non-members applying for Institute's exams / courses are required to submit a copy of any one of the following documents along with Examination Application Form. Forms without the same shall be liable to be rejected.

- 1) Photo i/card issued by Employer or 2) PAN Card or 3) Driving License or 4) Election Voter's i/card or 5) Passport or 6) Aadhaar Card

STUDY MATERIAL

The Institute has developed a courseware to cover the syllabus. Candidates are advised to make full use of the courseware and also the updates put on the IIBF website from time to time. However, as banking and finance fields are dynamic, rules and regulations witness rapid changes. Hence, candidates should keep themselves updated on latest developments by going through Master Circulars issued by RBI, visiting the websites of organizations like RBI, SEBI, BIS etc.

The Institute has published study books to facilitate study and they will be available at outlets / showrooms / distributors of M/s.Taxmann Publication Pvt. Ltd. The price of each book and detailed list of outlets is mentioned below.

Candidates may purchase directly from outlets / showrooms / distributors of the above.

Candidates who purchase books directly from outlets of publishers will be offered a discount of 20% on the cost price of the book. Candidates desirous of purchasing books by post will not be offered any discount. However, the postage will be borne by publishers. Candidates would be required to send their indent to publishers' outlet along with a Demand Draft for the cost of book/s. The Demand Draft should be drawn in favour of M/s.Taxmann Publication Pvt. Ltd. **(No cheques will be accepted).** Candidates are requested not to send any request for the purchase of books to the Institute's Zonal Offices / Corporate Office.

Name of the Book	Price
Theory and Practice of Treasury & Risk Management in Bank, 2009	₹360/-

ADDRESSES OF TAXMANN PUBLICATION PVT. LTD.

BRANCHES & SHOWROOMS

Jaina Book Agency

649-A, Girgaum Road, Dhobi Talao,
Mumbai - 400 002
Tel. : 22012143, 22018485

Asia Law House

Shop No. 10, Aiyangar Plaza,
Between UTI & Central Bank
Bank Street Kothi,
Hyderabad - 500 095
Tel. : 24742324

Standard Book Distributors

104, Labh Complex, 12-B,
Sattar Taluka Society,
Opp.Old High Court Rd.,
Ahmedabad - 380 014
Tel. : 7540731,7540732

Student Book Centre

527, Kalbadevi Road,
Opp. Edward Cinema,
Mumbai - 400 002
Tel. : 22050510, 22080668

Commercial House

149, Rajendra Market,
Opp. Tis Hazari Court, Delhi - 110 054
Tel. : 23947862, 23947863

Book Corporation

4, R. N. Mukherjee Road,
Kolkata - 700 001
Tel. : 22101089, 22206669, 31000405

Student Agencies (I) Pvt. Ltd.

102, Konark Shram,
Behind Everest Building,
156,Tardeo Road, Mumbai - 400 034
Tel. : 2351334-37

C. Sitaraman & Co.,

37, Royapettah High Road,
Chennai-600 014
Tel. : 28111516, 28117069, 28113950

Law Point

6C, R. N. Mukherjee Road,
Opp. Birla Building, Stephen House,
Kolkata - 700 011
Tel. : 22101821

Krishna Law House

35-36, Gokhale Market,
Opp. Tis Hazari Court, Delhi -110 054
Tel. : 23969866, 23919317

Book Corporation

108, Nandan Complex,
Near Mithkhali Rly. Crossing,
Mithakhali, Ahmedabad - 380006
Tel. : 6465385

Puliani & Puliani

Ground Floor, Sujatha Complex,
1st Cross Gandhinagar,
Bangalore - 560 009
Tel. : 2265500, 2254052

Modern Law House

1/1, A. D. A. Flat,
(Near Bishop Johnson School),
M. G. Marg, Allahabad - 211001
Tel. : 2560700, 2560616

Arora Law Agency

Shivala Road, Hussainpura, Amritsar - 143 001
Tel. : 2584548

Commercial Book House

LG-2, 23, Aakarshan Bhawan,
Anasari Road, Darya Ganj,
New Delhi - 110 002
Tel. : 23267860

M/s. Taxmann Publication Pvt. Ltd.

35, Bodke Building, M.G. Road,
Opp. Mulund Railway Station,
Mulund (West), Mumbai - 400 080
Tel. : 022-25934807/32516684/25644807
E-mail: Nileshbhanushali@taxmann.com

M/s. Taxmann Publication Pvt. Ltd.

59/32, New Rohtak Road, New Delhi - 110 005
Tel. : 011-45562222
E-mail: sales@taxmann.com

M/s. Taxmann Publication Pvt. Ltd.

7, Abhinav Arcade, Ground Floor,
Nr. Bank of Baroda, Pritam Nagar,
Paldi, Ahmedabad - 380 007
Cell : 9909984900
E-mail: bdurgaprasad@taxmann.com

ONLINE TUTORIAL / CONTACT PROGRAMMES

- Total 150 hours of e-learning specially designed for the course.

In order to enhance the practical utility of the course to be bankers the Institute has tied up with KESDEE Inc. a leading e-learning and reference solutions provider for the global finance professionals located in USA to offer 8 e-learning courses / calculators as part of the Diploma examination. The following are the calculators / courses :

- (i) Financial Mathematics
- (ii) Futures & Forwards
- (iii) Swaps
- (iv) Options
- (v) Money Markets
- (vi) Fixed Income Markets
- (vii) Foreign Exchange Markets
- (viii) Treasury Analytics

KESDEE will host the e-learning materials in its website with a separate window for the institute. Candidates will be given a separate login id & password with 150 hours or six months whichever is earlier for browsing the above courses through internet.

- Need based Lectures / Tutorial / Contact programmes will be organized by the Institute / accredited Institutions. For further details candidates may get in touch with Zonal Office or logon to the Institute's website **www.iibf.org.in**.

SYLLABUS

The details of the prescribed syllabus which is indicative are furnished below. However, keeping in view the professional nature of examinations, all matters falling within the realm of the subject concerned will have to be studied by the candidate as questions can be asked on all relevant matters under the subject. Candidates appearing for the Examination should particularly prepare themselves for answering questions that may be asked on the latest developments taking place under the various subjects of the said examination although those topics may not have been specifically included in the syllabus. The Institute also reserves to itself the right to vary the syllabus / rules / fee structure from time to time. Any alterations made will be notified from time to time. Further, questions based on current developments in banking and finance may be asked.

Candidates are advised to refer to financial news papers / periodicals more particularly "IIBF VISION" and "BANK QUEST" published by the Institute.

SYLLABUS

DIPLOMA IN TREASURY, INVESTMENT AND RISK MANAGEMENT

PAPER - I : FINANCIAL MARKETS: AN OVERVIEW

A) Money Market

- Need for the market
- Participants
- Instruments of Money Market, their characteristics, Direct / Indirect Instruments
- Repurchase Agreements (REPOS)
- Types of interest rate quotations

B) Fixed Income Securities - Bonds - valuation - Govt. Securities

C) Capital Markets [as it pertains to Bonds, etc.]

- Broad Trends
- Primary & Secondary market
- Regulations of the capital market
- Principles of valuation
- Settlements of Transactions
- GDRs / ADRs
- Brief outline of Equity Market

D) Foreign Exchange Markets

- Foreign markets
- Role of banks in the market
- Spot and Forward mechanism, Swap, outright deals and dealer operations / other deals
- Premium and discount
- New Instruments

E) Brief Outline on Derivative Markets

- Futures, options, swaps
- Annexure - Price calculation of various instruments

PAPER - II : TREASURY MANAGEMENT

A) Treasury

- i) Objectives of Treasury
- ii) Structure and Organization
- iii) Functions of a Treasurer
- iv) Responsibility of a Treasurer

B) Cost Centre / Profit Centre, Integrated Treasury, Planning & Control, Risk Analysis

C) Liquidity Management - CRR / CCIL / RTGS

- Objectives, Sources and deployment
- Internet control, Netting

D) Implications of Treasury on International Banking

- Global scenario & treasury operation
- Exchange rate mechanism
- Structure : Front, Back & Mid office

- Dealing and trading operations : Control and orderly conduct, moral and ethical codes, checks of balances

- Revaluation : Mark to market and profit calculations, VaR (Value at Risk)

E) Regulation, Supervision and Compliance of Treasury Functions

- Internal & External Audit
- Role of Reserve Bank of India

F) Integrated Treasury

G) Bond Dynamics

H) Role of Information Technology in treasury management and Bond Dynamics

I) Accounting Valuation and Elimination of Exposures

PAPER - III : RISK MANAGEMENT

A) Risk : Definition

- Risk Process - Risk Organization
- Key Risks - Interest Rate Risk, Market Risk, Currency Risk, Credit Risk, Liquidity Risk, Legal and operational Risk

B) Risk Measurement and Control

- Calculation
- Risk Exposure Analysis
- Risk Management / Mitigation policy
- Risk Immunization Policy / Strategy fixing exposure limits
- Delegation with accountability
 - i) Open position
 - ii) Asset position limit
 - iii) Deal size
 - iv) Individual dealer's limit
 - v) Stop loss limits

C) Asset Liability Management

- Components: Multi currency balance sheet
- Organizational Structure
- Risk Management policy & procedure
- Risk adjusted return on capital
- Capital adequacy norms
- ALCO techniques / tools - GAP Analysis
- Simulation, Duration Analysis, Linear and other statistical methods of Internal Control

D) Risk Hedging Instruments & Mechanism :

Forward, Futures, options Strategies and Arbitrage opportunities

E) Challenges of BASLE-II :

Implications to hedge and position through derivative products

F) Role of Mid Office / Risk Management Dept :

Operational clarity and documentation and monitoring

G) System Audit significance in risk management / mitigations

COURSES OF IIBF

A. Flagship Courses (for Members*)

- ☞ JAIB
- ☞ CAIB
- ☞ Diploma in Banking & Finance (Only for Non-Members)

B. Specialised Diploma Courses (for Members* and Non-Members**)

- ☞ Diploma in Treasury, Investment and Risk Management
- ☞ Diploma in Banking Technology
- ☞ Diploma in International Banking and Finance
- ☞ Advanced Diploma in Urban Co-operative Banking
- ☞ Diploma in Commodity Derivatives for Bankers
- ☞ Advanced Wealth Management Course
- ☞ Diploma in Home Loan Advising

C. Certificate Courses (for Members* and Non-Members**)

- ☞ Certificate in Trade Finance
- ☞ Certified Information System Banker
- ☞ Certificate in Anti-Money Laundering / Know Your Customer
- ☞ Certificate in Quantitative Methods for Bankers
- ☞ Certificate in Credit Cards for Bankers
- ☞ Certificate Examination in Banking Oriented Paper in Hindi
- ☞ Certificate Examination in SME Finance for Bankers
- ☞ Certificate Examination in Customer Service & Banking Codes and Standards
- ☞ Certificate Examination in CAIB - Elective Subjects
- ☞ Certificate Examination in Basics of Banking / Credit Card Operations / Functions of Banks for employees of IT Companies
- ☞ Certificate Course for Business Correspondents / Business Facilitators
- ☞ Certificate Examination for Debt Recovery Agents
- ☞ Certificate Examination in IT Security
- ☞ Certificate Examination in Rural Banking Operations for RRB Staff
- ☞ Certificate Examination in Prevention of Cyber Crimes and Fraud Management
- ☞ Certificate Examination in Foreign Exchange Facilities for Individuals
- ☞ Certificate Examination in Microfinance

D. Specialised Blended Certificate Courses

- ☞ Certified Bank Trainer
- ☞ Certified Banking Compliance Professional
- ☞ Certified Credit Officer
- ☞ Certified Treasury Dealer
- ☞ Project Finance Management with IFMR, Chennai

E. Management Courses

- ☞ Advanced Management Program
- ☞ CAIB linked MBA with IGNOU.

Educational support :

- ☞ Publishing specific courseware for each paper / examination and Workbooks etc.
- ☞ Classroom learning through Accredited Institutions, Video Classes, e-learning through Portal, Contact Classes or Campus Training - Model Questions and subject updates on the net

Other activities :

- ☞ Research, Seminars, Conferences, Lectures, etc.
- ☞ Publications of books, Daily e-newsletter, monthly newsletter and quarterly journal
- ☞ Training & Consultancy and Financial Education

* Members are employees of Banks and Financial Institutions who have enrolled as members of IIBF.

** Non-Members are eligible candidates for each course / examination without IIBF Membership.

The Rules & Syllabus and other information pertaining to the examinations are available with Institute's Offices at Mumbai, Chennai, New Delhi, Kolkata and also at such other centers / offices as may be notified from time to time. The same is also available at our website www.iibf.org.in.

ADDRESSES FOR CONTACT

Corporate Office :

Indian Institute of Banking & Finance
Kohinoor City, Commercial-II, Tower-1, 2nd Floor,
Kiroi Road, Kurla (West), Mumbai - 400 070
Tel : 022-2503 9746 / 9604 / 9907 Fax : 022-2503 7332
E-mail : iibfgen@bom5.vsnl.net.in

Northern Zonal Office :

Indian Institute of Banking & Finance
109-113, Vikrant Towers, 1st Floor,
4, Rajendra Place, New Delhi - 110 008
Tel. : 91-011-2575 2191/92
Fax : 91-011-2575 2193
E-mail : iibfnz@iibf.org.in

Southern Zonal Office :

Indian Institute of Banking & Finance
No.94, Jawaharlal Nehru Road,
(100 Feet Road), Opp. Hotel Ambica
Empire, Vadapalani, Chennai - 600 026
Tel. : 044-2472 2990/2472 7961
Fax : 044-2472 6966
E-mail : iibfsz@iibf.org.in

Western Zonal Office :

Indian Institute of Banking & Finance
191-F, Maker Towers, 19th Floor,
Cuffe Parade, Mumbai - 400 005
Tel. : 022-2218 3302 / 2218 5134
Fax : 022-2218 0845
E-mail : iibfwz@iibf.org.in

Eastern Zonal Office :

Indian Institute of Banking & Finance
408, 'Anandlok', 'A' Block, 4th Floor,
227, Acharya J. C. Bose Road,
Kolkata - 700 020
Tel. : 033-2280 9681/82/83
Fax : 033-2280 9680
E-mail : iibfez@iibf.org.in