

SCHEDULE FOR CA FINAL(NEW SYLLABUS)

TEST FROM HOME

CA Final New Syllabus(Question Papers will be uploaded in your account on the following dates)	50% (100 Marks)	100% A (100 Marks)	100% B (100 Marks)
Financial Reporting	01-Aug	15-Aug	01-Sept
Strategic Financial Management	01-Aug	15-Aug	01-Sept
Advanced Auditing and Professional Ethics	01-Aug	15-Aug	01-Sept
Corporate and Economic Laws	01-Aug	15-Aug	01-Sept
Strategic Cost Management and Performance Evaluation	01-Aug	15-Aug	01-Sept
Elective Paper-Financial Services & Capital Markets / International Taxation	01-Aug	15-Aug	01-Sept
Direct Tax Laws and International Taxation	01-Aug	15-Aug	01-Sept
Indirect Tax Laws	01-Aug	15-Aug	01-Sept

You can write test as per their convenience once you receive your paper subject to the cut-off dates mentioned below

CA Foundation	IPCC/Intermediate	CA Final Old / New Course
100% A - Group 1 - 4th October & Group 2 - 11th October	30% - Group 1 & Group 2 - 5th September	50% - Group 1 - 18th September & Group 2 - 25th September
100% B - Grp 1 - 18th October & Group 2 - 25th October	70% - Group 1 - 18th September & Group 2 - 25th September	100% A - Group 1 - 4th October & Group 2 - 11th October
	100% A - Group 1 - 4th October & Group 2 - 11th October	100% B - Grp 1 - 18th October & Group 2 - 25th October
	100% B - Grp 1 - 18th October & Group 2 - 25th October	

Prepca won't be evaluating answer sheets received post above mentioned dates.

TEST FROM CENTER

CA Final New Syllabus(Question Papers will be uploaded in your account on the following dates)	50% (100 Marks)	100% A (100 Marks)	100% B (100 Marks)
Financial Reporting	01-Sept	20-Sept	08-Oct
Strategic Financial Management	02-Sept	21-Sept	09-Oct
Advanced Auditing and Professional Ethics	03-Sept	22-Sept	10-Oct
Corporate and Economic Laws	04-Sept	23-Sept	11-Oct
Strategic Cost Management and Performance Evaluation	05-Sept	24-Sept	12-Oct
Elective Paper	06-Sept	25-Sept	13-Oct
Direct Tax Laws and International Taxation	07-Sept	26-Sept	14-Oct
Indirect Tax Laws	08-Sept	27-Sept	15-Oct

The exam time will be held as per ICAI time only i.e. 1:45 pm onwards.

Students can also customise their schedule after talking with the center