

Chartered Accountancy Course Fee Structure

I. Common Proficiency Course (CPC) REGISTRATION FEE:

Sl. No.	Details of Fee	Rs.	For foreign Students US\$
1	Cost of CPT Prospectus (Prospectus will be supplied to the student subsequently)	100	10
2	CPT Registration fee	6,000	580
3	Subscription for Students' Journal (for one year) (Optional but strongly recommended)	200	20
3	Subscription for Members' Journal (for one year) (Optional)	400	40
	TOTAL	6,700	650

Enclosures to Common Proficiency Course (CPC) Registration form:

- (1) Demand Draft towards registration fee.
 - (2) Proof of Date of Birth: Class 10th admit card and 10th pass marks sheet/ 10th pass certificate indicating Date of Birth, duly attested by a Chartered Accountant/ Gazetted Officer/ Head of the Institute.
 - (3) Attested copy of 12th pass or its equivalent qualification as recognized by the Central Government, if passed.
 - (4) Proof of Nationality, if student is foreigner. (5) Proof of special category certificate i.e. SC/ST, OBC and Disabled.
- CPT Registration form to be submitted to the Branches or Regional Office in consonance with the address of the student.

II. a. INTERMEDIATE (INTEGRATED PROFESSIONAL COMPETENCE) COURSE REGISTRATION FEE:

CPT Route: Fees to be charged from the students registering for Intermediate (Integrated Professional Competence) Course / Accounting Technician Course (ATC) - students who have passed CPT/ Professional Education - I/ Foundation / Entrance Examination and 10+2 examination; and

Fee structure for Direct Entry Scheme: Fees to be charged from the students registering for Intermediate (Integrated Professional Competence) Course/ Accounting Technician Course (ATC) on the basis of securing prescribed percentage of marks in Graduation/ Post Graduation* or on provisional basis or on the basis of passing Intermediate level examination of the Institute of Cost Accountants of India/ the Institute of Company Secretaries of India.

Registration Options/ Various charges	1		2		3		4		5		6	
	Both Groups of Intermediate (IPC) Course (Without articles)	Both Groups of Intermediate (IPC) Course (Without articles)	Both Groups of Intermediate (IPC) Course & ATC (Without articles)	Both Groups of Intermediate (IPC) Course & ATC (Without articles)	Group I of Intermediate (IPC) Course	Group I of Intermediate (IPC) Course	Group II of Intermediate (IPC) Course (Without articles)	Group II of Intermediate (IPC) Course (Without articles)	Group II of Intermediate (IPC) Course (With articles)	Group II of Intermediate (IPC) Course (With articles)	Accounting Technician Course	Accounting Technician Course
	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$
Registration fee for ATC	-		1,000		%	%	%	%	-		4,000 @@	
Registration fee @@	5,000		5,000		4,000		4,000		4,000		-	
Registration fee for Orientation Programme	1,000		1,000		1,000		1,000@		-		1,000	
Registration fee for 100 hours ITT	2,000		2,000		2,000		2,000@		-		2,000	
Registration fee for one year work experience	-		**	**	**	**	**	**	-		2,000	
Students' Activities Fee	1,000*		1,000*		1,000*		1,000*		1,000*		1,000*	
Students' Association Fee	-		-		-		-		1,000		-	
Registration fee as articulated assistant	-		-		-		-		1,000		-	
TOTAL FEES	9,000	550	10,000	600	8,000	500	8,000	500	7,000	400	10,000	600

* To be charged only once at the time of initial registration.

** Students who opt for ATC along with both groups of Intermediate (IPC) Course / Group I of Intermediate (IPC) Course / Group II of Intermediate (IPC) Course have to pay Rs. 2,000/- or US\$60 towards Registration fee for one year work experience.

% Students who wish to register for ATC along with Group I of Intermediate (IPC) Course has to pay Rs. 1,000/- towards ATC registration. No separate reading materials will be issued for ATC. Foreign students have to pay US\$ 60 in addition to the prescribed fee given above.

%% Students who wish to register for ATC along with Group II of Intermediate (IPC) Course has to pay Rs. 2,000/- (Rs.1,000/- towards ATC registration fee and Rs. 1,000/- towards supply of reading material). Separate reading material will be issued for ATC. Foreign students have to pay US\$ 60 in addition to the prescribed fee given above.

@ Students who wish to register ONLY for Group II of Intermediate (IPC) Course has to pay Rs. 3,000/- (Rs. 1,000/- towards Registration fee for Orientation Programme and Rs. 2,000/- towards Registration fee for 100 hours IT Training) and need not pay Rs. 3,000/- while registering for the other group subsequently.

@@ Registration fee includes registration charge (Rs. 1,000/- towards Board of Studies) and charge for providing reading materials.

* These students are required to commence articulated training alongwith registration to Intermediate (IPC) Course by paying Rs. 2,000/- as Articled Registration fee.

b. Transition Scheme Fee Structure under Direct Entry Scheme for Existing registered students of CPT/ Intermediate (IPC) Course

(formerly known as Integrated Professional Competence Course (IPCC)):

Registration Options/ Various charges	Existing CPT Students who are						Existing IPCC Students who are						For existing CPT and IPCC students	
	Graduates/ Post Graduates with prescribed percentage of Marks - Required to Register for Both Groups (With Articles)		Intermediate level Examination passed students of The Institute of Cost Accountants of India/ The Institute of Company Secretaries of India				Graduates/ Post Graduates with prescribed percentage of Marks - Required to Register for Both Groups, if not registered earlier (With Articles)			Registered in Group II of IPCC and passed Group II of IPCE/IIPCE (With articles)			Accounting Technician Course	
	Both Groups	Both Group	Both Groups		1 st Group		1 st Group		2 nd Group		1 st Group			
Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	Rs.	US\$	
Conversion Fee	500		500		500	530		500		500		500		500
Registration Fee for Both Group	9,000		9,000	580		--		--		--		--		--
Registration Fee for 1 st Group/ 2 nd Group	--	700	--	60	8,000	60	7,000	580	6,000	520	7,000	580	--	
Articled Registration Fee, payable for joining the Articled Training/ Work Experience under ATC	2,000	+ 60 (Optional)	2,000*	+ 120 (Optional)	2,000*	+ 120 (Optional)	2,000	+ 60 (Optional)	2,000	+ 60 (Optional)	2,000	+ 60 (Optional)	2,000	650
Accounting Technician Course (Optional)	1,000		1,000		1,000		1,000		1,000		1,000		8,000	
Payable for undergoing the Courses:														
Orientation Course Fee**	3,000		3,000		3,000		3,000		3,000		3,000		3,000	
IT Training Course Fee**	4,000	Payable Separately While registering for the course	4,000	Payable Separately While registering for the course	4,000	Payable Separately While registering for the course	4,000	Payable Separately While registering for the course	4,000	Payable Separately While registering for the course	4,000	Payable Separately While registering for the course	4,000	Payable separately

* Articled Registration fee shall be payable while joining for the Articled Training.

** Students shall be required to pay Orientation Course Fee and IT Training Course fee **separately** while registering for the courses to the concerned Regional/ Branch office, where student is intended to undergo these courses.

c. Fees to be charged from the students registering for Intermediate (Integrated Professional Competence) Course / Accounting Technician Course (ATC) but who are already registered for erstwhile Intermediate Course or Professional Education (Course-II) or Professional Competence Course:

	Courses from which student wishes to convert to Intermediate (IPC) Course	
A	<p>Intermediate (Articles completed/ partially completed)*</p> <p>*As per announcement dated 16th August, 2012 - Direct admission to the Chartered Accountancy Course - Exemption from passing Common Proficiency Test (CPT) to certain category of students.</p>	<p>Erstwhile Intermediate/ PE-II/ PCC Students shall have to pay Rs. 500/- as Conversion Fee (inclusive of Study Material) while converting to Intermediate (Integrated Professional Competence) Course , by way of Demand Draft drawn in favour of “The Secretary, The Institute of Chartered Accountants of India, payable at Mumbai, Chennai, Kolkata, Kanpur or Delhi”, as the case may be.</p> <p>Note: 1) Students who wish to join for Accounting Technician Course (ATC) have to add Rs. 1,000/- towards ATC registration. 2) Registration fee for Information Technology Training (ITT) is Rs. 2,000/- . A separate fee of Rs. 4,000/- has to be paid for undergoing ITT classes.</p> <ul style="list-style-type: none"> • Students who are residing abroad and converting from Intermediate/ PE-II to Intermediate (IPC) Course have to pay US\$ 150 as conversion fee. • Students who wish to join for Accounting Technician Course (ATC) have to add US\$ 60 towards ATC registration.
B	<p>Professional Education (Course - II) (Without articles)*</p> <p>*As per announcement dated 16th August, 2012 - Direct admission to the Chartered Accountancy Course - Exemption from passing Common Proficiency Test (CPT) to certain category of students.</p>	
C	<p>Professional Education (Course - II) (With articles)*</p> <p>*As per announcement dated 16th August, 2012 - Direct admission to the Chartered Accountancy Course - Exemption from passing Common Proficiency Test (CPT) to certain category of students.</p>	
D	<p>Professional Competence Course *</p> <p>*As per announcement dated 16th August, 2012 - Direct admission to the Chartered Accountancy Course - Exemption from passing Common Proficiency Test (CPT) to certain category of students.</p>	

Note:

- Students who are converting from erstwhile Intermediate/ PE-II/ PCC to Intermediate (IPC) Course are exempted from undergoing Orientation Programme as per announcement dated 6th August, 2010.
- No separate study material will be issued to ATC opted students.
- Students not completed prescribed period of articleship will be required to pay Rs. 2000/- as registration fee for one year work experience.

III. FINAL REGISTRATION FEE:

Sl. No.	Details of Fee	Rs.	For foreign Students US\$
1	Admission to Final (New) Course Registration Fee with Board of Studies and Students' Association Fee are payable, if not paid earlier	With Articles	9,000
		Registration Fee with Board of Studies	500
		Students' Association Fee	<u>500</u>
		TOTAL	10,000
		=====	=====
		Without Articles	8,500*
		*For those who have completed articleship or undergoing articleship.	
2	Admission to Final (New) Course - Intermediate (IPC) Course route	10,000**	750**
		** + 2,000 towards article registration fee, if not paid earlier	** + 50 towards article registration fee, if not paid earlier.

ICAI Course Fee structure as on date

Course and fees	Amount Rs.	Exam Fee
Common Proficiency Course (CPC) Registration Fee	6,000	500 (on-line application)
Intermediate (IPC) Course (Both Group) Registration Fee	9,000	1,600
Articled Training Registration Fee	2,000	--
Final Course Registration Fee	10,000	2,250
100 Hours Information Technology Training (ITT)	4,000	--
35 Hours Orientation Programme	3,000	--
Students those who have registered for Articled Training on or after 1 st May, 2012 shall be required to undergo Two General Management and Communication Skills (GMCS) course of 15 days each. First GMCS Course shall be undergone during the 1 st year of articled training and Second GMCS Course shall be undergone after completion of 18 months of training but before completion of articled training.	5,500 (GMCS-I) 5,500 (GMCS-II)	--
Total	45,000	4,350
GRAND TOTAL	49,350	