

PRADHI CA presents

Individual Subject Wise

(Descriptive Online Test)

CA FINAL (NEW SYLLABUS)

Dec 21 (BOTH GROUPS)

Subject wise Test FEATURES

- ✓ Opt and write the test series just by sitting at home.
- ✓ Enhances exam-pressure handling skills and time management.
- ✓ An opportunity to get evaluated by experienced persons.
- ✓ Improvement in conceptual clarity and Presentation skills.
- ✓ Uncompromised Quality of Question papers
- ✓ Test papers will be corrected in accordance with ICAI **Correction Pattern**.
- ✓ Question papers will be as per ICAI **Pattern (including Objective type Questions - 30 % for specific subjects)**.
- ✓ Results will be declared within 7 days from the receipt of Answer papers.

Subject wise Test Series Package

- ✓ 5 Test @ 50 Marks Each for All the Subjects Plus a Model Exam. For MCQ Papers Separate 100 Marks Question Paper.
- ✓ 70 : 30 MCQ Pattern inc. Case Based MCQ Questions
- ✓ MCQ DOT Series for Each Chapters for Registered Subjects
- ✓ Free Additional Question Bank for Core Areas for Registered Subjects
- ✓ Additional Notes for Important Topics for Registered Subjects
- ✓ Additional MCQ Question Bank for Respective Registered Subjects
- ✓ Doubt Solving by Experienced Person
- ✓ Personal Guidance by Pradhi CA Team
- ✓ Detailed Answer Key

PAPER 1 : FINANCIAL REPORTING

Test	Chapter
DOT 1	Business Combinations and Corporate Restructuring, Ind AS – 2, 16, 116, 23
DOT2	Consolidated and Separate Financial Statements
	Ind AS – 36 38, 40, 105, 41,
DOT3	Framework for preparation & presentation of FS
	Analysis of FS
	Ind AS – 1, 34, 7, 115, 8, 10, 113
DOT 4	Accounting and Reporting of Financial Instruments
	Ind AS – 20, 102, 101,
DOT 5	Ind AS – 19, 37, 12, 21, 24, 33, 108
	Corporate Social Responsibility, Integrated Reporting,
DOT 6	Full Syllabus Test (100 Marks)

PAPER 2 : STRATEGIC FINANCIAL MANAGEMENT

Test	Chapter
DOT1	Portfolio Management
	Mutual Funds
DOT2	Mergers and Acquisition
	Corporate Valuation
	Start-up Finance
DOT3	Foreign Exchange Management
	Interest rate risk management
	International Financial Management
DOT4	Derivatives
	Financial policy and Corporate Strategy
DOT 5	Security Valuation, Security Analysis
	Risk Management
DOT 6	Full Syllabus Test – II (100 Marks)

PAPER 3 : ADVANCED AUDITING AND PROFESSIONAL ETHICS

Test	Chapter
DOT1	Audit of Limited Companies, Audit Reports
	Liabilities of Auditor
	Audit Committee and Corporate Governance
	SA - 700, 701, 705, 706, 710, 720, 240, 299
DOT2	Audit of Banks, Audit of Insurance Company
	Audit of Non-Banking Financial Companies
	SA - 500, 501, 505, 550, 560, 570, 580
DOT3	Audit Planning, Strategy and Execution, Risk Assessment and Internal Control
	Special Aspects of Auditing in an Automated Environment
	SA – 300, 315, 320, 330, 520, 540
DOT 4	Internal Audit, Management and Operational Audit
	Due Diligence, Investigation and Forensic Audit
	Audit of Public Sector Undertakings, Peer Review and Quality Review
	SA - 200, 210, 220, 230, 250, 260, 265
DOT 5	Professional Ethics, Audit of Consolidated Financial Statements
	Audit under Fiscal Laws, SA – 402, 450, 600, 610, 620
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)

PAPER 4: CORPORATE AND ECONOMIC LAWS

Test	Chapter	Marks
DOT1	Corporate Law	Appointment & Qualification of Directors
		Appointment and Rem. of Managerial Personnel
		Meetings of Board and its Powers
DOT2	Corporate Law	Inspection, Inquiry and Investigation
		Companies incorporated outside India, Special Courts
		Compounding of Offences, Adjudication, NCLT and Appellate Tribunal
		Miscellaneous Provisions, Corporate Secretarial Practice
DOT3	Economic Law	SEBI Act 1992, LODR Regulations 2015,
		FEMA
DOT 4	Corporate Law	Prevention of Oppression & Mismanagement
	Corporate Law	Compromise, Arrangement, Winding Up by Tribunal, Mode of Winding Up
	Economic Law	IBC
DOT5	Economic Law	The Arbitration and Conciliation Act, 1996
		Foreign Contribution Regulation Act, 2010,
		The Prevention of Money Laundering Act, 2002
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)	
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)	

PAPER 5 : STRATEGIC COST MANAGEMENT & PROGRAM EVALUATION

Test	Chapters
DOT 1	Modern Business Management
	Lean System & Innovation,
	Cost Management Techniques
DOT2	Decision Making, Introduction to Strategic Cost Management
	Pricing Decision
DOT3	Budgetary Control
	Standard Costing
DOT 4	Performance Measurement and Evaluation
DOT 5	Divisional Transfer Pricing
	Strategic Analysis of Operating Income
DOT 6	Full Syllabus Test (100 Marks)

PAPER 6: Elective Paper	
Test	Chapters
DOT 1	6 A Risk Management : Chapter 1, 2 & 3
	6 C International Taxation : Chapter - 1 & 5
	6 D Economic Laws : Chapter 2 & 5
DOT 2	6 A Risk Management : Ch - 4, 5
	6 C International Taxation : Ch - 2 & 6
	6 D Economic Laws : Ch - 3
DOT 3	6 A Risk Management : Ch - 6, 7
	6 C International Taxation : Ch - 3 & 7
	6 D Economic Laws : Ch - 6 & 7
DOT 4	6 A Risk Management : Chapter 8 & 9
	6 C International Taxation : Chapter - 4, 8, 9
	6 D Economic Laws : Chapter 4
DOT 5	Model Exam - I

PAPER 7 : DIRECT TAX LAWS

Test	Chapter
DOT1	Basic Concepts, Residence and Scope of Total Income
	Incomes which do not form part of Total Income, Salaries
	Income from House Property, Business Income
DOT2	Capital Gain, Set Off & Carried forward, Clubbing, Income from other Sources,
	Deduction, Collection and Recovery of Tax, , Deduction from GTI
DOT 3	Assessment of Various Entities
	Trust
DOT4	Assessment Procedure, Income-tax Authorities
	Tax Planning, Tax Avoidance & Tax Evasion
	Appeals and Revision, Penalties
	Settlement of Tax Cases, Offences and Prosecution
	Liability in Special Cases, Miscellaneous Provisions
DOT 5	International Taxation
DOT 6	Full Syllabus MCQ Test (100 Marks - All Chapters)
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)

PAPER 8 : INDIRECT TAX LAWS

Test	Part	Chapter
DOT1	GST	GST in India - An Introduction
		Supply under GST, Charge of GST
		Time of Supply, Place of Supply
DOT2	GST	Value of Supply
		Exemptions from GST
		Input Tax Credit
DOT3	CUSTOMS	Levy and Exemptions from Customs Duty
		Types of Duty, Classification of Goods, Duty Draw Back, Refund
		Valuation of Customs
DOT4	GST	Registration, Payment of Tax, Return, E- Commerce
		Tax Invoice, Accounts & Records, Job Work
		Assessment and Audit
	CUSTOMS	FTP
DOT 5	GST	Demand and Recovery, Refund, Offences & Penalties
		Inspection, Search, Seizure, Arrest, Liability
		Appeals and Revision, Advance Ruling, Mis Provisions
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)	
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)	

How to write test? (Single Subject Test Series)

Online Mode

Question Paper:

Students can download the Question paper from Pradhi CA Server (Link for the Pradhi CA Server will be provided after registration) and take a print out of the same.

Answer paper:

Tests should be written in a note book or ruled Papers.

Submission of Written Papers:

After completion, Click a picture of or Scan the answer papers and Upload the answer sheets on the Server

Results:

Results will be provided along with Corrected papers in the student panel.

Answer Key:

Answer key will be provided in the website, on receipt of the Answer Sheets.

Students can opt to write test for any Individual Subject at any time. Exam Starts from **06.06.2021**

Last Date for Submission:

Papers will be corrected / Uploaded in your respective Exam rooms in the Pradhi CA Server within 7 days from the date of Submission.

Last date to Submit the Answer Papers - Group 1 - **15.11.2021** ; Group 2 - **.11.2021**

Fee structure – CA Final Dec21 Exam (New Syllabus)	
Exam Pattern	Per Subject
With Model	Rs. 500*
Without Model	Rs. 350*

Register All Subjects in a Group & get 20 % Discount

Payment mode :

Option 1	Option 2
Net Banking (Savings A/c)	
Name : Iyyappan M	Google Pay/ Phonepe
Account No. : 7512502206	/ Paytm / Bhim
IFSC Code : KKBK0008497	8072653948
Branch : Thambu Chetty	

- ✓ For Registration, Please visit our Website **www.PradhiCA.com**
- ✓ After Making payment, you will receive a Copy of Invoice via Mail. Kindly share via **WhatsApp**
8072653948 / mail to **pradhica4u@gmail.com**
- ✓ **Exam Registration Number** & Server Link will be mailed you.

Limited seats only.

For More Details

Ring Pradhi CA in **+91 80726 53948 / +91 96770 57574**

Ping Pradhi CA on WhatsApp **+91 80726 53948**

Mail Pradhi CA at **pradhica4u@gmail.com**

Note: Any Changes to the Schedule will be Updated & Mailed to Students

ALL THE BEST