GROUP PASSED IN INTERMEDIATE UNDER PARAGRAPH 2A OF SCHEDULE 'B' OR PROFESSIONAL EDUCATION (EXAMINATION- II)	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE REQUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I (Group I passed and opts for balance papers of Group I in Intermediate) 1. Advanced Accounting/Accounting 2. Auditing 3. Corporate and Other Laws/Business and Corporate Laws	Group I Paper 1 : Accounting and Group I Paper 2: Corporate & Other Laws Part I : Company Law Part II: Other Laws	UNIT 4A Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes
Group II (Group II passed and opts for balance papers of Group II in Intermediate) 4. Cost Accounting/Cost Accounting and Financial Management 5. Income Tax and Central Sales Tax 6. Organisation & Management and Fundamentals of Electronic Data Processing/Information Technology	Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance	UNIT 5A Group II Paper 5 : Advanced Accounting Group II Paper 6 : Auditing and Assurance

SINGLE GROUP PASSED IN INTERMEDIATE UNDER PARAGRAPH 2A OF SCHEDULE 'B' OR PROFESSIONAL EDUCATION (EXAMINATION- II)

GROUP PASSED IN INTERMEDIATE UNDER PARAGRAPH 2A OF SCHEDULE 'B' OR PROFESSIONAL EDUCATION (EXAMINATION- II)	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE RE QUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I (Group I passed and opts for balance papers of Group II in Intermediate) 1.Advanced Accounting/Accounting 2.Auditing 3. Corporate and Other Laws/Business and Corporate Laws		UNIT 6A Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance
Group II (Group II passed and opts for balance papers of Group I in Intermediate) 4.Cost Accounting/Cost Accounting and Financial Management 5.Income Tax and Central Sales Tax 6. Organisation & Management and Fundamentals of Electronic Data Processing/Information Technology	Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes	UNIT 7A Group I Paper 1 : Accounting Group I Paper 2: Corporate & Other Laws Part I : Corporate Laws Part II: Other Laws

SINGLE GROUP PASSED IN INTERMEDIATE UNDER PARAGRAPH 2A OF SCHEDULE 'B' OR PROFESSIONAL EDUCATION (EXAMINATION- II)

GROUP PASSED IN INTERMEDIATE UNDER PARAGRAPH 2A OF SCHEDULE 'B' OR PROFESSIONAL EDUCATION (EXAMINATION- II)	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE RE QUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I (Group I passed and opts for balance papers of both Groups in Intermediate) 1.Advanced Accounting/Accounting 2. Auditing 3. Corporate and Other Laws/Business and Corporate Laws		Unit 8A Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance
Fundamentals of Electronic Data Processing/ Information Technology	Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance	Unit 9A Group I Paper 1 : Accounting and Group I Paper 2: Corporate & Other Laws Part I : Company law Part II: Other Laws Group II Paper 5 : Advanced Accounting Group II Paper 6 : Auditing and Assurance

SINGLE GROUP PASSED IN PROFESSIONAL COMPETENCE EXAMINATION

GROUP PASSED IN PROFESSIONAL COMPETENCE EXAMINATION	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE REQUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I (Group I passed and opts for balance papers of Group I in Intermediate) Paper 1:Advanced Accounting Paper 2:Auditing and Assurance Paper 3: Laws, Ethics and Communication	Group I Paper 1 : Accounting Group I Paper 2: Corporate & Other Laws Part I : Company law Part II: Other Laws	Unit 4A Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes
Group II (Group II passed and opts for balance papers of Group II in Intermediate) Paper 4: Cost Accounting and Financial Management Paper 5: Taxation Paper 6: Information Technology & Strategic Management		Unit 5A Group II Paper 5 : Advanced Accounting Group II Paper 6 : Auditing and Assurance

SINGLE GROUP PASSED IN PROFESSIONAL COMPETENCE EXAMINATION

GROUP PASSED IN PROFESSIONAL COMPETENCE EXAMINATION	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE RE QUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
balance papers of Group II in	Group II Paper 5 :Advanced Accounting Group II Paper 6 :Auditing and Assurance	Unit 6A Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance
	Group I Paper 3: Cost and Management Accounting Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes	Unit 7A Group I Paper 1 : Accounting and Group I Paper 2: Corporate & Other Laws Part I : Company Law Part II: Other Laws

SINGLE GROUP PASSED IN PROFESSIONAL COMPETENCE EXAMINATION

GROUP PASSED IN PROFESSIONAL	EXEMPTIONS	DETAILS OF PAPERS IN WHICH
COMPETENCE EXAMINATION	ENTITLED FOR IN INTERMEDIATE EXAMINATION	CANDIDATES ARE REQUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I	Croup I Paper 1 : Accounting	Unit 8A
(Group I passed and opts for balance papers of Both Groups in Intermediate)	Group I Paper 1 : Accounting Group I Paper 2: Corporate & Other Laws	Group I Paper 3: Cost and Management Accounting
Paper 1:Advanced Accounting Paper 2:Auditing and Assurance Paper 3: Laws, Ethics and Communication	Part I: Company Law Part II: Other Laws Group II Paper 5: Advanced Accounting	Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes
Communication	Group II Paper 6: Auditing and Assurance	Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems
		Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial Management Part II: Economics for Finance
Group II (Group II passed and opts for	Group I Paper 3: Cost and Management Accounting	Unit 9A
balance papers of Both Groups in Intermediate) Paper 4: Cost Accounting and	Group I Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes	Group I Paper 1 : Accounting and Group I Paper 2: Corporate & Other Laws
Financial Management Paper 5: Taxation		Part I: Company Law Part II: Other Laws
Paper 6: Information Technology & Strategic Management	Group II Paper 7: Enterprise Information Systems & Strategic	Group II Paper 5 :Advanced Accounting
	Management Part I: Enterprise Information Systems Part II: Strategic Management Group II Paper 8: Financial Management & Economics for Finance Part I: Financial	Group II Paper 6 : Auditing and Assurance
	Management Part II: Economics for Finance	

GROUP I PASSED IN INTERMEDIATE (INTEGRATED PROFESSIONAL COMPETENCE) / INTEGRATED PROFESSIONAL COMPETENCE EXAMINATION

GROUP PASSED IN INTERMEDIATE (INTEGRATED PROFESSIONAL COMPETENCE) / INTEGRATED PROFESSIONAL COMPETENCE COURSE	EXEMPTIONS ENTITLED FOR IN INTERMEDIATE EXAMINATION	DETAILS OF PAPERS IN WHICH CANDIDATES ARE REQUIRED TO APPEAR AND PASS IN ONE SITTING AS A UNIT IN INTERMEDIATE
Group I (Group I passed and opts for balance papers of Intermediate) Paper 1: Accounting Paper 2: Business Laws, Ethics and Communication Paper 3: Cost Accounting and Financial Management Paper 4: Taxation Part I: Income Tax Part II: Indirect Taxes	Group I Paper 1: Accounting Group I Paper 2: Corporate & Other Laws Part I: Company Law Part II: Other Laws Paper 3: Cost and Management Accounting Paper 4: Taxation Part I: Income Tax Law Part II: Indirect Taxes Paper 8: Financial Management & Economics for Finance Section A: Financial Management Section B: Economics for Finance	UNIT-10 Group II Paper 5: Advanced Accounting Group II Paper 6: Auditing and Assurance Group II Paper 7: Enterprise Information Systems & Strategic Management Part I: Enterprise Information Systems Part II: Strategic Management