

14th February, 2019

IMPORTANT ANNOUNCEMENT

No. 13-CA (EXAM)/M/2019: In pursuance of Regulation 22 of the Chartered Accountants Regulations, 1988, the Council of the Institute of Chartered Accountants of India is pleased to announce that the next Chartered Accountants Foundation Course {Under New Scheme}, Intermediate (IPC) {Under Old Scheme}, Intermediate {Under New Scheme} and Final {Under Old & New Scheme} Examinations will be held on the dates given below at the following places provided that sufficient number of candidates offer themselves to appear from each centre.

Similarly, Examinations in Post Qualification Course under Regulation 204, viz.: International Taxation Course - Assessment Test (which is open to the members of the Institute) will be held on the dates and places (centres in India only) which are given below provided that sufficient number of candidates offer themselves to appear from each of the below mentioned places.

FOUNDATION COURSE EXAMINATION

[As per syllabus contained in the scheme notified by the Council under Regulation 25 F (3) of the Chartered Accountants Regulations, 1988.]

10th, 12th, 14th & 16th May 2019

INTERMEDIATE (IPC) COURSE EXAMINATION – Under Old Scheme

[As per syllabus contained in the scheme notified by the Council under Regulation 28 E (3) of the Chartered Accountants Regulations, 1988]

Group-I:	3 rd , 5 th , 7 th & 9 th May 2019
Group-II:	11 th , 13 th & 15 th May 2019

INTERMEDIATE COURSE EXAMINATION – Under New Scheme

[As per syllabus contained in the scheme notified by the Council under Regulation 28 G (4) of the Chartered Accountants Regulations, 1988.]

 Group-I:
 3rd, 5th, 7th & 9th May 2019

 Group-II:
 11th, 13th, 15th & 17th May 2019

FINAL COURSE EXAMINATION - Under Old Scheme

[As per syllabus contained in the scheme notified by the Council under Regulation 31 (ii) of the Chartered Accountants Regulations, 1988.]

Group -I: 2nd, 4th, 6th & 8th May 2019 Group -II: 10th, 12th, 14th & 16th May 2019

FINAL COURSE EXAMINATION - Under New Scheme

[As per syllabus contained in the scheme notified by the Council under Regulation 31 (iv) of the Chartered Accountants Regulations, 1988.]

Group -I: 2nd, 4th, 6th & 8th May 2019 Group -II: 10th, 12th, 14th & 16th May 2019

INTERNATIONAL TAXATION – ASSESSMENT TEST (INTT – AT)

10th & 12th May 2019

It may be emphasized that there would be no change in the examination schedule in the event of any day of the examination schedule being declared a Public Holiday by the Central Government or any State Government / Local Holiday.

Candidates may note that two of the papers viz. 3 & 4 of Foundation Examination are of 2 hours duration each. Similarly, Elective Paper - 6 of Final Examination (under New scheme) is of 4 hours duration. However, all other examinations are of 3 hours duration each, and the examination wise timings are given below:

Examination	Paper(s)	Exam. Timings (IST)	Duration
Foundation	Paper 1 & 2	2 PM to 5 PM	3 Hours
Foundation	Paper 3 & 4*	2 PM to 4 PM	2 Hours
Intermediate (IPC) (Old Scheme)	Paper 1 to 7	2 PM to 5 PM	3 Hours
Intermediate (New Scheme)	Paper 1 to 8	2 PM to 5 PM	3 Hours
Final (Old Scheme)	All Papers	2 PM to 5 PM	3 Hours
	Paper 1 to 5 &	2 PM to 5 PM	3 Hours
Final (New Scheme)	Paper 7 & 8.		
	Paper 6 (Elective)	2 PM to 6 PM	4 Hours
International Taxation -	Paper 1 & 2*	2 PM to 5 PM	3 Hours
Assessment Test (INTT – AT)			

*In Paper 3 and 4 of Foundation Examination and in Post Qualification Course Examination - International Taxation – Assessment Test (INTT – AT) there will not be any advance reading time, whereas in all other papers / exams mentioned above, an advance reading time of 15 minutes will be given from 1.45 PM (IST) to 2 PM (IST).

PLACES OF EXAMINATION CENTRES IN INDIA: (FOR ALL EXAMINATIONS)

The Chartered Accountants examinations in May - 2019 will be held in the following cities:

1	AGRA	2	AHMEDABAD	3	AHMEDNAGAR
4	AJMER	5	AKOLA	6	ALAPPUZHA
7	ALIGARH	8	ALLAHABAD	9	ALWAR
10	AMBALA	11	AMRAVATI	12	AMRITSAR
13	ANAND	14	ANANTAPUR	15	ASANSOL
16	AURANGABAD	17	BADLAPUR	18	BANSWARA
19	BAREILLY	20	BATHINDA	21	BEAWAR
22	BEED	23	BELGAUM	24	BELLARY
25	BENGALURU	26	BERHAMPORE	27	BHAGALPUR
28	BHARATPUR	29	BHARUCH	30	BHAVNAGAR
31	BHILWARA	32	BHIWANDI	33	BHIWANI
34	BHOPAL	35	BHUBANESWAR	36	BHUJ
37	BIKANER	38	BILASPUR	39	BUNDI
40	BURHANPUR	41	CHANDIGARH	42	CHANDRAPUR
43	CHENNAI	44	CHHINDWARA	45	CHITTORGARH
46	CHURU	47	COIMBATORE	48	CUTTACK
49	DEHRADUN	50	DELHI / NEW DELHI	51	DHANBAD
52	DHULE	53	DURG	54	DURGAPUR
55	ELURU	56	ERNAKULAM	57	ERODE
58	FARIDABAD	59	FATEHABAD	60	FIROZABAD
61	GANDHIDHAM	62	GANDHINAGAR	63	GHAZIABAD

64	GONDIA	65	GORAKHPUR	66	GUNTUR
67	GURGAON	68	GUWAHATI	69	GWALIOR
70	HALDWANI	71	HARIDWAR	72	HISAR
73	HUBLI	74	HYDERABAD	75	ICHALKARANJI
76	INDORE	77	JABALPUR	78	JAIPUR
79	JALANDHAR	80	JALGAON	81	JALNA
82	JAMMU	83	JAMNAGAR	84	JAMSHEDPUR
85	JHANSI	86	JHUNJHUNU	87	JIND
88	JODHPUR	89	JUNAGADH	90	KAITHAL
91	KAKINADA	92	KANNUR	93	KANPUR
94	KARIMNAGAR	95	KARNAL	96	KISHANGARH
97	KOLHAPUR	98	KOLKATA	99	KOLLAM
100	KOTA	101	КОТТАУАМ	102	KOZHIKODE
103	KUMBAKONAM	104	KURNOOL	105	LATUR
106	LUCKNOW	107	LUDHIANA	108	MADURAI
109	MALAPPURAM	110	MANDSAUR	111	MANGALORE
112	MAPUSA (GOA)	113	MARGAO (GOA)	114	MATHURA
115	MEERUT	116	MORADABAD	117	MUMBAI
118	MUZAFFARNAGAR	119	MUZAFFARPUR	120	MYSORE
121	NAGPUR	122	NANDED	123	NASHIK
124	NAVI MUMBAI	125	NAVSARI	126	NEEMUCH
127	NELLORE	128	NIZAMABAD	129	NOIDA
130	ONGOLE	131	PALAKKAD	132	PALGHAR
133	PALI MARWAR	134	PANIPAT	135	PANVEL
136	PARBHANI	137	PATIALA	138	PATNA
139	PIMPRI - CHINCHWAD	140	PONDICHERRY	141	PUNE
142	RAIPUR	143	RAJAMAHENDRAVARAM	144	RAJKOT
145	RANCHI	146	RATLAM	147	RATNAGIRI
148	REWA	149	REWARI	150	ROHTAK
151	ROURKELA	152	SAHARANPUR	153	SALEM
154	SAMBALPUR	155	SANGLI	156	SANGRUR
157	SATARA	158	SATNA	159	SHIMLA
160	SHIMOGA	161	SIKAR	162	SILIGURI
163	SIROHI	164	SIRSA	165	SIVAKASI
166	SOLAPUR	167	SONEPAT	168	SRI GANGANAGAR
169	SRINAGAR	170	SURAT	171	SURENDRANAGAR
172	THANE	173	THIRUVANANTHAPURAM	174	THRISSUR
175	TINSUKIA	176	TIRUCHIRAPALLI	177	TIRUNELVELI
178	TIRUPATI	179	TIRUPUR	180	TUTICORIN
181	UDAIPUR	182	UDUPI	183	UJJAIN
184	VADODARA	185	VAPI	186	VARANASI
187	VASAI	188	VELLORE	189	VIJAYAWADA
190	VISAKHAPATNAM	191	WARANGAL	192	YAMUNA NAGAR
193	YAVATMAL				

PLACES OF EXAMINATION CENTRES OVERSEAS: (FOR FOUNDATION, INTERMEDIATE (IPC), INTERMEDIATE AND FINAL EXAMINATIONS ONLY)

1.	ABU DHABI	2.	DOHA	3.	DUBAI	4.	KATHMANDU	5.	MUSCAT

The Examination commencement timings at Abu Dhabi, Dubai and Muscat Centres will be 12.30 PM i.e. Abu Dhabi, Dubai and Muscat local time corresponding / equivalent to 2.00 PM. (IST). The Examination commencement timing at Doha Centre will be 11.30 AM i.e. Doha local time corresponding / equivalent to 2.00 PM. (IST). The Examination commencement Timing at Kathmandu (Nepal) Centre will be 2.15 PM Nepal local time corresponding / equivalent to 2.00 PM (IST).

The Council reserves the right to withdraw any city / centre at any stage without assigning any reason.

Online filling up of examination forms:

Applications for admission to Foundation, Intermediate (IPC), Intermediate & Final Examinations; Candidates are required to apply on-line at <u>http://icaiexam.icai.org</u> from **20th February, 2019** to **12th March, 2019** and remit the examination fee on-line by using VISA or MASTER or MAESTRO Credit / Debit Card / Rupay Card / Net Banking. They shall however, be required to remit additional ₹ 600/towards late fee (for Domestic & Kathmandu centres) and US\$ 10 (for Overseas centres) in case the application on-line is made after **12th March, 2019** and upto **19th March, 2019**.(up to 5.30 PM.(IST))

Whereas the Examination application form for Post Qualification Course Examination i.e. International Taxation – Assessment Test (INTT – AT) is to be filled up in the downloadable paper based form(hard copy) only and is priced at ₹100/- per examination application form. The forms can be downloaded from our website <u>www.icai.org</u> on or before on 19th March 2019. ₹ 100 may be added to the examination fees payable for the relevant post qualification course. It may be noted that the application forms duly completed for the Post Qualification Course Examination will be received **only** at the New Delhi office of the Institute. The last date for application is **12th March, 2019** without late fee and **19th March, 2019** with late fee of ₹ 600/-

Payment of fees for the Post Qualification Course i.e. i.e. International Taxation – Assessment Test (INTT – AT) should be made by Demand Draft only. The Demand Draft may be of any Scheduled Bank and should be drawn in favour of **The Secretary, The Institute of Chartered Accountants of India, payable at New Delhi only.**

The examination fees payable for various courses are as under:--

Intermediate (IPC) & Intermediate Course Examinations {Old and New Scheme}					
For Indian Centre(s)					
Single Group / Unit 1 to 10 (except Unit 9) / Unit 4A to 7A	₹ 1500/-				
Both Groups / Unit 9 / Unit 8A / Unit 9A	₹ 2700/-				
For Overseas Centre(s) – Excluding Kathmandu Centre					
Single Group / Unit 1 to 10 (except Unit 9) / Unit 4A to 7A	US\$ 325				
Both Groups / Unit 9 / Unit 8A / Unit 9A	US\$ 500				
For Kathmandu Centre					
Single Group / Unit 1 to 10 (except Unit 9) / Unit 4A to 7A	INR ₹ 2200				
Both Groups / Unit 9 / Unit 8A / Unit 9A	INR ₹ 3400				
Final Course Examinations					

{Old and New Scheme}						
For Indian Centre(s)						
Single Group	₹ 1800/-					
Both Groups	₹ 3300/-					
For Overseas Centre(s) – Excluding Kathmandu Centre						
Single Group	US\$ 325					
Both Groups	US\$ 550					
For Kathmandu Centre						
Single Group	INR ₹ 2200					
Both Groups	INR ₹ 4000					
INTERNATIONAL TAXATION – ASSESSMENT TEST	₹ 2000/-					
{For Indian Centre(s) only}						
Foundation Course Examination						
For Indian Centre(s)	₹ 1500/-					
For Overseas Centre(s) – Excluding Kathmandu Centre	US\$ 325					
For Kathmandu (Nepal) Centre	INR ₹ 2200					

The late fee for online submission of examination application form after the scheduled last date would be ₹ 600/- (for Indian / Kathmandu Centres) and US \$ 10 (for Overseas Centres) as decided by the Council.

OPTION TO ANSWER PAPERS IN HINDI:

Candidates of Foundation, Intermediate (IPC), Intermediate and Final (Old & New Scheme) Examinations will be allowed to opt for English / Hindi medium for answering papers. Detailed information will be found in guidance notes hosted at http://icaiexam.icai.org. However the medium of Examinations will be only English in respect of Post Qualification Course viz.: International Taxation - Assessment Test (INTT-AT) Examination.

(B. MURALIDHARAN) JOINT SECRETARY (EXAMINATIONS)