

PRADHI CA presents

TEST SERIES FOR

CA INTER (NEW SYLLABUS)

DEC 2021 EXAM

DOT 3.0 SERIES

OFFLINE & ONLINE MODE

KEY ATTRIBUTES OF DOT

- ✓ The entire syllabus is divided into **8 weeks Test Program** and will be conducted as per the given curriculum and Schedule.
- ✓ 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.
- ✓ Aids to improve conceptual clarity and Presentation skills.
- ✓ Uncompromised Quality in Question papers.
- ✓ Correction of answer papers in accordance with **ICAI Correction Pattern**.
- ✓ Question papers will be as per **ICAI Pattern (including Objective / Case Study based Questions - 30 % for specific subjects)**.

DOT Series Package

- ✓ 6 Weeks Chapter wise DOT Series (Group 1 & 2 – 100 Marks Each)
- ✓ MCQ DOT Series for Each Chapters for Respective Subjects
- ✓ Free Additional Practice Questions for Core Areas in All Subjects
- ✓ Summary Notes will be Provided
- ✓ Additional MCQ Practice Questions for Respective Subjects
- ✓ Doubt Solving by Experienced Person
- ✓ Personal Guidance by Pradhi CA Team
- ✓ Step wise marks allocation in answer key
- ✓ Access to free amendment lectures by expert faculty
- ✓ Study Plan will be provided for Each Week & for Each Subject

DOT I - 03.10.2021

SESSION I

<p><u>ACCOUNTING</u> Accounts from Incomplete Records Insurance Claims for Loss of Stock & Loss of Profit AS - 2 <u>COST MANAGEMENT ACCOUNTING</u> Overheads: Absorption Costing method Activity Based Costing (ABC)</p>	<p align="center">25</p>	<p><u>CORPORATE & OTHER LAW</u> Preliminary, Acceptance of Deposits by companies Incorporation of Company & Matters Incidental</p>	<p align="center">25</p>
	<p align="center">25</p>	<p><u>TAXATION</u> <u>Income Tax</u> Basics, Residence and Scope of Total Income Salary, House Property, Exemptions <u>GST</u> GST - Basics, Supply under GST, Charge of GST</p>	<p align="center">25</p>

Session II

<p><u>AUDITING AND ASSURANCE</u> Nature, Objective and Scope of Audit Audit Strategy, Planning and Programme</p>	<p align="center">25</p>	<p><u>ADVANCED ACCOUNTING</u> Accounting for employee stock option plan Buy back of securities, Equity shares with Rights</p>	<p align="center">25</p>
<p><u>STRATEGIC MANAGEMENT</u> Introduction to Strategic Management Dynamics of Competitive Strategy Strategic Management Process</p>	<p align="center">25</p>	<p><u>FINANCIAL MANAGEMENT</u> Cost of Capital Capital Structure Theory</p>	<p align="center">25</p>

DOT II**10.10.2021****SESSION I**

<u>ACCOUNTING</u> Investment Accounts, AS -13, 12 Redemption of preference shares & Debentures	25	<u>CORPORATE & OTHER LAW</u> Prospectus and Allotment of Securities Share Capital and Debentures	25
<u>COST MANAGEMENT ACCOUNTING</u> Unit & Batch Costing, Cost Sheet Material Cost, Employee Cost and Direct Expenses	25	<u>Income Tax</u> Profits and Gains of Business or Profession, IFOS GST Time & Value of Supply	25

Session II

<u>AUDITING AND ASSURANCE</u> Risk Assessment and Internal Control Audit in an Automated Environment	25	<u>ECONOMIC FOR FINANCE</u> The Money Market Public Finance	25
<u>Enterprise Information System</u> Automated Business Processes Financial and Accounting Systems	25	<u>ADVANCED ACCOUNTING</u> Liquidation of Companies Consolidated Financial Statements	25

DOT III**17.10.2021****SESSION I**

<u>ACCOUNTING</u> Preparation of financial statements Cash Flow Statement, Managerial Remuneration AS – 3, 10 <u>COST MANAGEMENT ACCOUNTING</u> Service Costing & Joint Products & By Products Process & Operation Costing	25	<u>CORPORATE & OTHER LAW</u> Indian Contract Act General Clauses Act <u>Income Tax</u> Capital Gains, Clubbing, Set Off <u>GST</u> Exemptions from GST	25
--	----	---	----

SESSION II

<u>AUDITING AND ASSURANCE</u> Audit Documentation & Audit Evidence Analytical Procedures	25	<u>FINANCIAL MANAGEMENT</u> Leverage Analysis Ratio Analysis	25
<u>STRATEGIC MANAGEMENT</u> Organization and Strategic Leadership Corporate Level Strategies Strategy Implementation and Control	25	<u>ADVANCED ACCOUNTING</u> Banking Companies Non-Banking Financial Companies	25

DOT IV - 24.10.2021**SESSION I**

<u>ACCOUNTING</u> Bonus issue and right issue, AS 16 Hire- purchase, Profit (Loss) prior to incorporation	50	<u>CORPORATE & OTHER LAW</u> The Negotiable Instruments Act, 1881 Interpretation of statutes	25
<u>COST MANAGEMENT ACCOUNTING</u> Marginal Costing Cost Accounting Systems		<u>Income Tax</u> Deductions, TDS, TCS, Advance Tax <u>GST</u> ITC	25

SESSION II

<u>AUDITING AND ASSURANCE</u> Audit Sampling, Audit of Banks	25	<u>FINANCIAL MANAGEMENT</u> Dividend Decisions, Capital Budgeting	25
<u>Enterprise Information System</u> Information Systems and Its Components	25	<u>ADVANCED ACCOUNTING</u> Amalgamation of Companies, Accounting for Reconstruction of Companies	25

DOT V**31.10.2021****SESSION I****ACCOUNTING**

Accounting for Branches including foreign branches
Departmental Accounting, AS 11, 1

25**CORPORATE & OTHER LAW**

Registration of Charges
Management and Administration

25**COST MANAGEMENT ACCOUNTING**

Cost Sheet, Unit & Batch Costing
Introduction to Costing, Job & Contract Costing

GST

Payment of Tax, Returns
Tax Invoice: Credit and Debit Notes; E-way Bill
Registration

25**SESSION II****AUDITING AND ASSURANCE**

Audit of Items of Financial Statements
Audit of Different Types of Entities

25**ADVANCED ACCOUNTING**

Partnership Accounts

25**STRATEGIC MANAGEMENT**

Business Level Strategies
Functional Level Strategies, Strategic Management Process

25**ECONOMIC FOR FINANCE**

International Trade
Determination of National Income

25

DOT VI**07.11.2021****SESSION I**

<u>ACCOUNTING</u> Accounting Standard <u>COST MANAGEMENT ACCOUNTING</u> Standard Costing Budget and Budgetary Control	25	<u>CORPORATE & OTHER LAW</u> Declaration and payment of Dividend Accounts of Companies, Audit and Auditors	25
		<u>Income Tax</u> Computation of Total Income, Self Assessment Filing of Return, AMT	25

SESSION II

<u>AUDITING AND ASSURANCE</u> Audit Report, The Company Audit Fraud and Responsibilities of the Auditor in this Regard	25	<u>FINANCIAL MANAGEMENT</u> Working Capital Management, Types of Financing Scope and Objectives of Financial Management	25
<u>Enterprise Information System</u> E-Commerce, M- Commerce and Emerging Tech. Core Banking Systems	25	<u>ADVANCED ACCOUNTING</u> Accounting Standard	25

How to write test? (DOT)

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.

Correction:

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

For DOT Exam : Last date to Submit the Answer Papers - Group 1 :15.11.2021 ; Group 2 : 30.11.2021

For Model Exam : Last date to Submit the Answer Papers - 30.11.2021

Note : It's not Compulsory to write the test on the same date. Based on Preparation, Students can write the test any time. Question Papers will be available from respective Scheduled Dates.

Pradhi CA Exam Centre: Sri Sai Academy, Kodambakkam, Chennai – 24. (Opposite to Meenakshi College)

Hall Ticket will be issued one week before the Exam. Exam Instructions will be provided in the Hall Ticket.

Question Paper:

Photo copy of the Question Paper will be provided at the scheduled time

Answer paper:

Answer Papers will be provided to the Students.

Results:

Corrected Answer Sheet will be given during next Exam

Answer Key:

Answer key will be provided in the website, on receipt of the Answer Sheets or mailed to students

November Model Exam – Dec 2021

Date	Subject
13.11.2021	Paper 3 – Cost Accounting
15.11.2021	Paper 4 – Taxation
17.11.2021	Paper 5 – Advanced Accounting
19.11.2021	Paper 6 – Auditing & Assurance
21.11.2021	Paper 7 – Part A : Enterprise Information Systems ; Part B : Strategic Management
23.11.2021	Paper 8 – Part A : Financial Management ; Part B : Economic for Finance
25.11.2021	Paper 2 – Corporate & Other Laws
27.11.2021	Paper 1 – Accounting

Fee structure – CA Inter Dec 2021 (New Syllabus)			
TEST	Both	Group 1	Group 2
DOT (Chapter wise) – Online	Rs. 1,800*	Rs. 1,000*	Rs. 1,000*
DOT (Chapter wise) – Direct Venue	Rs. 2,250*	Rs. 1200*	Rs. 1200*
Model Exam – Online	Rs. 150* per Subject		
Model Exam – Direct	Rs. 200* per Subject		

*Exclusive of 18% GST

Existing Pradhi CA Students will get 40 % Concession.
Newly Registering Students - Get 25 % Concession on DOT Fee, if
register DOT & Model Together

Payment mode :

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

Payment Gathway:

You can also make payment via Payment Gateway in Website www.pradhica.com

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