PRADHI CA presents

TEST SERIES FOR

CA FINAL (NEW SYLLABUS)

DEC 2021 EXAM

DOT 3.0 SERIES (AFTER RESULT BATCH)

OFFLINE & ONLINE MODE

DOT FEATURES

- ✓ The entire syllabus divided into 6 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.
- ✓ 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 ICAl 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

DC	T I		
03.10.2021			
SESSIO	N I		
STRATEGIC FINANCIAL MANAGEMENT	50	CORPORATE & ECONOMIC LAWS	25
Mergers and Acquisition, Corporate Valuation		<u>Corporate Laws</u>	
Startup Finance, Portfolio Management.		Appointment & Qualification of Directors	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25	Economic Laws	
Professional Ethics		The Arbitration and Conciliation Act, 1996	
SA - 200, 210, 220, 230, 240, 250, 260, 265, 299			
SESS	ION II		•
STRATEGIC COST MANAGEMENT & P.EVALUATION	50	<u>INDIRECT TAX LAWS - GST</u>	25
Modern Business Management		GST in India - An Introduction	
Lean System & Innovation, Cost Management Techniques		Supply under GST, Charge of GST	
Introduction to Strategic Cost Management		Time of Supply, Place of Supply	
DIRECT TAX LAWS & INTERNATIONAL TAXATION	25		
Basic Concepts, Residence and Scope of Total Income			
Incomes which do not form part of Total Income, Salaries			
Income from House Property, Business Income			

DOT II			
10.10.2021			
SESSION I			
FINANCIAL REPORTING	50	CORPORATE & ECONOMIC LAWS	50
Business Combinations and Corporate Restructuring		<u>Corporate laws</u>	
Ind AS – 2, 16, 116, 23, 36, 38, 40, 105, 41, 8, 10, 113		Meetings of Board and its Powers	
		Economic Laws	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25	The Prevention of Money Laundering Act, 2002	
Audit Planning, Strategy and Execution			
Risk Assessment and Internal Control			
Special Aspects of Auditing in an Automated Envirn.			
SA - 300, 315, 320, 330, 402, 450			
	SESSIO	N II	
Elective Papers	25	<u>INDIRECT TAX LAWS – GST</u>	25
6 C International Taxation : Chapter – 1, 5, 6		Registration, Tax Invoice, Credit and Debit Notes	
6 D Economic Laws : Chapter 4 & 6		Accounts and Records; E-way Bill	
DIRECT TAX LAWS & INTERNATIONAL TAXATION	25	TDS, TCS, Returns	
Capital Gain, Set Off & Carried forward, Clubbing		Payment of Tax, Interest and Other Amounts	
Deduction, Collection and Recovery of Tax			
Income from other Sources, Deduction from GTI			

DO	T II	I	
17.10.2021			
SESSION I			
STRATEGIC FINANCIAL MANAGEMENT	50	CORPORATE & ECONOMIC LAWS	25
Foreign Exchange Management, Security Valuation,		Corporate Laws	
Interest rate risk management, Risk Management		Appointment and Rem. of Managerial Personnel	
International Financial Management		Inspection, Inquiry and Investigation	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25	Economic Laws	25
Company Audit, Audit Reports, Liabilities of Auditor		The Foreign Contribution Regulation Act	
Audit Committee & Corporate Governance			
SA - 700, 701, 705, 706, 710, 720			
SESS	SION	I II	
STRATEGIC COST MANAGEMENT & P.EVALUATION	50	INDIRECT TAX LAWS - Customs	25
Decision Making, Pricing Decision		Levy & Exemptions from Customs	
Performance Measurement and Evaluation		Types of Duty, Duty Drawback, Refund	
		Classification of Imported and Export Goods	
DIRECT TAX LAWS & INTERNATIONAL TAXATION	25	Importation, Exportation & Transportation of Goods	
Assessment Procedure, Trust, Income-tax Authorities			
Tax Planning, Tax Avoid & Tax Evasion, Political Party			

DOT IV - 24.10.2021			
SESSION I			
FINANCIAL REPORTING	50	CORPORATE & ECONOMIC LAWS	25
Consolidated and Separate Financial Statements		<u>Corporate laws</u>	
Ind AS – 19, 37, 12, 21, 24, 33, 108, 1, 34, 7		Miscellaneous Provisions, Special Courts	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25	Compounding of Offences, Adjudication,	
Audit of Banks, Audit of Insurance Company		NCLT and Appellate Tribunal	
Audit of Non-Banking Financial Companies		Corporate Secretarial Practice, Foreign Company	
		Economic Laws	
		The Foreign Exchange Management Act, 1999	
SES	SION	II	•
Elective Papers	50	DIRECT TAX LAWS	35
6 C International Taxation : Chapter – 3, 4, 7		Assessment of Various Entities	
6 D Economic Laws : Chapter – 2 & 5		<u>INDIRECT TAX LAWS – GST</u>	15
		Demands and Recovery, Advance Ruling	
		Offences and Penalties, Appeals and Revisions	
		<u>INDIRECT TAX LAWS – Customs</u> - FTP	

) 1

	DOT	V	
31.10.2021			
SESSION I			
STRATEGIC FINANCIAL MANAGEMENT	50	CORPORATE & ECONOMIC LAWS	25
Derivatives, Mutual Funds		<u>Corporate Laws</u>	
Securitization, Security Analysis		Compromises, Arrangements and Amalgamations	
Financial policy and Corporate Strategy		Oppression & Mis management	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25	Economic Laws	
Internal Audit, Management and Operational Audit		SEBI Act 1992, LODR Regulations 2015	
Due Diligence, Investigation and Forensic Audit			
Audit of Public Sector Undertakings			
Peer Review and Quality Review, CFS			
SE	SSIO	N II	
STRATEGIC COST MANAGEMENT & P.EVALUATION	50	<u>INDIRECT TAX LAWS – GST</u>	35
Divisional Transfer Pricing		Input Tax Credit, Value of Supply, Exemptions	
Strategic Analysis of Operating Income		DIRECT TAX LAWS & INTER. TAXATION	15
Standard Costing, Budget		Appeals and Revision, Penalties	
		Settlement of Tax Cases, Offences and Prosecution	
		Liability in Special Cases, Miscellaneous Provisions	

DOT VI			
07.11.2021			
SESS	SESSION I		
FINANCIAL REPORTING	50	CORPORATE & ECONOMIC LAWS	25
Framework for preparation & presentation of FS		Company Laws	
Accounting and Reporting of Financial Instruments		Winding Up	
Integrated Reporting, Corporate Social Responsibility		Economic Laws	
Analysis of FS, AS – 20, 102, 101, 115		The Insolvency and Bankruptcy Code, 2016	
ADVANCED AUDITING & PROFESSIONAL ETHICS	25		
Audit under Fiscal Laws			
SA – 500, 501, 510, 505, 520, 530, 540, 550,			
560, 570, 580			
SESS	ION	II	
Elective Papers	50	<u>INDIRECT TAX LAWS – GST</u>	15
6 C International Taxation : Chapter – 2, 8, 9		Import and Export Under GST Refunds, Job Work	
6 D Economic Laws : Chapter 1 &3		Assessment and Audit, Miscellaneous Provisions	
DIRECT TAX LAWS & INTER. TAXATION	35	Inspection, Search, Seizure and Arrest,	
International Taxation		Liability to Pay Tax in Certain Cases	

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 – Advanced Auditing & Professional Ethics
15.11.2021	Paper 4 – Corporate & Economic Laws
17.11.2021	Paper 5 – Strategic Cost Management and Program Evaluation
19.11.2021	Paper 6 – Elective Paper – 6A, 6 B, 6 C, 6 D, 6 E
21.11.2021	Paper 7 – Direct Tax Laws
23.11.2021	Paper 8 – Indirect Tax Laws
25.11.2021	Paper 2 – Strategic Financial Management
27.11.2021	Paper 1 – Financial Reporting

Fee structure – CA FINAL Dec 2021 (New Syllabus) – Before DiscountTESTBothGroup 1Group 2DOT (Chapter wise) – OnlineRs. 2,000*Rs. 1100*Rs. 1,100*DOT (Chapter wise) – Direct VenueRs. 2,500*Rs. 1300*Rs. 1300*Model Direct – 200 Per SubjectModel Direct – 150 Per Subject

*Exclusive of 18% GST

Existing Pradhi CA Students will get 40 % Concession.

Newly Registering Students - Get 20 % 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