

M.Com WITH SPECIALISATION IN FINTECH

Become a multi-faceted professional proficient in all three domains - Commerce, Finance and Technology and master the consumer-centric approach indispensable to a FinTech professional. Learn to see things from both an entrepreneur's and a customer's perspective with our meticulously curated program.

24 months

Global
Accreditation

Global Faculty

Certification from

ONLINE

CONTENTS

About Amity University Online

M.Com in Fintech

Industry Insights

Program Highlights

Batch Profile

Course Curriculum

Faculty

Career Pathways

Application Process and Eligibility

ABOUT AMITY UNIVERSITY ONLINE

Amity University Online is a value-based institution with an innovative bent towards education that impacts lives across boundaries. Through immersive technology, ground-breaking methodology and a worldwide community, we constantly endeavour to expand the horizons of minds in a virtual space around the globe. We are also home to a range of University Grants Commission (UGC) recognized programmes at Masters, Bachelors, Post Graduate Diploma level for nurturing young professionals. With 225000 students spread across countries with diverse backgrounds and a strong force of highly accomplished faculty, we create an ecosystem buzzing with new ideas and innovations.

With our eyes on the future, we keep on pushing the limits, breaking barriers, overcoming obstacles, and forging new connections. Our vision fuels our success and our consistent progress in global rankings assures us that more is yet to come.

PRESTIGIOUS RANKING AND ACCREDITATIONS

PROGRAM OVERVIEW

This program aims to create the next wave of FinTech professionals to take the FinTech ecosystem by storm. Currently, there is a severe shortage of quality FinTech professionals in the FinTech industry, and our students will be poised to make the most of this demand-supply mismatch!

The objective of the course is to increase the agility, flexibility and adaptability of the learner and imparts a problem-solving approach grounded in rational thinking and financial and technological feasibility. The flexibility provided by the program structure enables self-paced learning and maximises the learning efficiency of our student's limited time. After laying rock-solid foundations in all 3 aspects – Commerce, Finance and Technology, the program builds upon them with the help of multiple projects and a plethora of critically acclaimed Case Studies.

The confluence of the three building blocks – Commerce, Finance and Technology is further harnessed to foster an entrepreneurial drive and inculcate a strategic approach that imparts a bird's eye view of problems. Thus, the learner will be equipped to don multiple hats in this continuously disrupted industry. The mantra, "Be Disruption Ready, and Be Ready to Disrupt", would become our students' lifelong asset. This two-year program offers the core course (M.Com.) plus a specialisation course in Financial Technology.

INDUSTRY INSIGHTS

THE DEMAND FOR FINTECH PROFESSIONALS HAS DOUBLED IN THE LAST YEAR.

- The Global FinTech market is expected to proliferate at a CAGR of 23.41% to USD 324 billion in 2026 from USD 113 billion in 2021, leading to an unprecedented rise in demand for multi-faceted FinTech professionals.
- Nearly 1 lakh jobs in FinTech are currently available in India.
- A successful FinTech professional should have in-depth knowledge of the three domains- Commerce, Finance and Technology and must have the agility and adaptability to gauge consumer sentiment accurately with a strategic perspective.
- As of March 2020, India accounted for the highest fintech adoption rate (87%) out of all the emerging markets in the world.

WHY PURSUE AN M.COM IN FINTECH FROM **AMITY UNIVERSITY ONLINE**?

Amity University Online India's leading professional learning and higher education platform. When you choose this program, you also get access to our extensive pool of industry experts and dedicated career assistance.

- Become a globe-trotting professional in a Fintech
- Gain the recognition of an M.Com in Fintech from a reputed institute
- Daily live classes by global faculty
- Gain practical skills through case study-based learning
- Become industry-ready with mentorship from experts
- Get dedicated career support from mentors
- Build your skills with a curriculum designed by leading academicians & industry experts
- Learn alongside a diverse batch of peers from 80+ countries

PROGRAM HIGHLIGHTS

Pedagogy for Course Delivery

The course shall be taught using recorded video lectures, live online sessions, and case-based methods. The student will be assessed using regular online quizzes, assignments, and semester examinations. A student-centric approach to teaching and a constantly innovating mindset have been inculcated into the teaching regime.

- One-on-One Mentoring
- Industry-driven comprehensive curriculum
- 24/7 access to study material & video lectures
- Live interactions with Data Personnel and Corporate leaders
- Real-world Projects & Case Studies
- Face-to-face meetup's with top experts & your peers
- Career Guidance and support
- Get Alumni Status from Amity Future Academy

“ You will build intellectual muscle by engaging with some of Wharton’s most highly trained and experienced faculty whose research and teaching prowess will capture your imagination, and cause you to think about your career and organization in new ways. ”

-DEAN ERIKA JAMES,
PHD at The Wharton School

M.Com in Fintech will help you to

Learn on the go and have 24/7 access to study material and video lectures.

Build conceptual solid foundations and leverage them to tackle real-world problems

Maximise your proficiency and always stay on track through dedicated student mentors

Build a robust and diverse portfolio of coveted case studies and expansive projects

Enhance career prospects through dedicated placement assistance

Unique Program Features

Renowned faculties from the FinTech industry bring in extensive real-world expertise.

Live doubt-solving session with industry experts and mentors

Comprehensive study material replete with reference resources

Assessment tools such as quizzes, assignments and projects to evaluate your progress

Hands-on experience in the technological domain with multiple tools such as Python, R, tableau, Seaborn etc.

Industry-driven outlook reinforced through multiple case studies and projects.

BATCH PROFILE

Experience wise batch profile

Gender wise profile

Country wise profile

Industrial Wise Data

Sector	%
Banking/Finance	40%
Information Technology	16%
KPO/BPO	12%
Service	12%
Customer Service	4%
Civil Engineering	4%
Stock Market	4%
Fresher	4%
Legal	4%

COURSE CURRICULUM

	Subject	Credits
Semester 1		
Course I	Advanced financial accounting	5
Course II	Professional communication	4
Course III	Managerial Economics	4
Course IV	Financial management	4
Course V	Statistics for management	5
Semester 2		
Course I	Financial engineering	5
Course II	Risk management	5
Course III	Security analysis and portfolio management	5
Course IV	Business research methods	4
Course V	Cognitive analytics & social skills for professional	4
Semester 3		
Course I	Financial Reporting & Decision Making	4
Course II	Minor Project	3
Course III	Professional Ethics	2
Semester 4		
Course I	Treasury Management	4
Course II	Dissertation	6
Duration: 2 Years • Semesters: 4 • Credits: 99		

CORE SPECIALIZATIONS

Specialization I
Digital Disruptions and Trends in FinTech
Credits: 5

Specialization II
Divergence: Cloud Computing and Blockchain
Credits: 5

Specialization III
Open Finance and Regulations
Credits: 5

Specialization IV
FinTech in India and Future and Applications in FinTech
Credits: 5

Specialization V
Data Driven Decision Making and Generating Insights
Credits: 5

Specialization VI
Financial Econometrics and FinTech Applications of R
Credits: 5

Specialization VII
Major Project
Credits: 6

FACULTY

Mr. VIVEK CHARDE

He has 11+ years of experience in Marketing, Communications and Digital Marketing.

Mrs. SUMEDHA CHATTERJEE

She has 10+ Years of experience in handling marketing portfolio for a diverse set of online products.

Mr. DIPTARUP CHAKRABORTI

He has 18+ years of experience in the technology industry with IT majors like IBM, Gartner, Capgemini & Mastek.

Dr. ANJU GULLA

She has 7+ Years of experience in teaching, training and industry experience in Marketing & Digital Marketing.

Mr. KARAN BHATIA

He has 13+ years of hands-on experience in Multi-channel ROI driven digital campaigns, and specializes in Content and SEO strategy and product road-map and conversion optimization.

Mr. ANKIT GARG

He has expertise in scaling content driven consumer web products for India and Global audiences and has hands-on experience of managing web-product lifecycle.

Mr. SIDDHARTH SAXENA

He has 9+ years of experience in product development & technical management of web teams.

Mr. SACHIN JAIN

He has 11 years of online marketing and advertising, ecommerce, social media marketing, client servicing, and account management experience of working with Google.

FACULTY FROM ONLINE

CHRISTOPHER GECZY

Academic Director of the Wharton Wealth Management Initiative at Wharton Executive Education

NATASHA SARIN

Assistant Professor of Finance at The Wharton School of the University of Pennsylvania

SARAH HAMMER

Senior Director of the Alternative Investments Initiative at The Wharton School of the University of Pennsylvania

DAVID MUSTO

Professor in Finance at The Wharton School of the University of Pennsylvania

JESSICA WACHTER

Associate editor at the Review of Financial Studies, the Journal of Economic Theory, and Mathematics and Financial Economics

CAREER PATHWAYS

- Enhance your career aspirations with assistance from our Virtual Job Fair, existing Corporate and Alumni Network
- Get connected with our Career Counsellor towards the end of the program to be interview-ready as per the current industry standards.

FINTECH ROLES

Entry Level

- Blockchain Developer
- Junior Financial analyst
- Junior Quantitative researcher
- App Developer
- Product Associate
- Compliance Officer
- Junior Risk Analyst
- UI/UX Designer

Mid Level

- Blockchain Researcher
- Financial Analyst
- Quantitative Researcher
- Technology Architect
- Product Manager
- Compliance Expert
- Risk Analyst
- Cybersecurity Researcher

Senior Level

- Blockchain Quality Engineer
- FinTech Consultant
- FinTech CEO
- Chief Technology Officer (CTO)
- Chief Information Officer (CIO)
- FinTech Legal Counsel
- Technology Risk Manager
- Cybersecurity Expert

APPLICATION PROCESS AND ELIGIBILITY

READY TO ADVANCE YOUR CAREER?

APPLICATION PROCESS: Apply Now
Call: 18001023434
to book free counselling session.

Eligibility

- Candidates must have completed Graduation Degree
- Applicant must possess sufficient knowledge and understanding of English Language.

