Revised Scheme of Education and Training for CA Course, FAQs and Implementation Schedule

The Institute of Chartered Accountants of India (ICAI) has formulated the Revised Scheme of Education and Training in lines with International Education Standards issued by International Federation of Accountants (IFAC) after considering the inputs from various stakeholders. The Revised Scheme of Education and Training for CA course will come into effect from 1st July, 2017. The Scheme of the Course is available at http://resource.cdn.icai.org/45556bos35643summary.pdf

In order to answers the queries which may arise in the mind of stakeholders with respect to Revised Scheme, FAQs have been framed which are available at http://resource.cdn.icai.org/45555bos35643faq.pdf

Further, below is the implementation schedule depicting the information regarding the last date of registration under Existing Scheme, date of commencement of registration under Revised Scheme, last exam at all levels under Existing Scheme and the number of parallel attempts of examinations at all levels under both Exiting and Revised Scheme. Please note detailed paper wise exemption plan will be notified in due course.

Implementation schedule of Revised Scheme of Education and Training

A. FOUNDATION

S. No.	Particulars	Date / /	Attempt
1.	Last date for CPT Registration	30 th June, 2017	
2.	Date of commencement of registration for Foundation Course	1 st July, 2017	
3.	First Foundation Exam to be held in	May, 2018	
4.	Last CPT Exam to be held in	June 2019	
5.	Three Parallel attempts	Foundation	СРТ
		May, 18	June, 18
		Nov., 18	Dec., 18
		May, 19	June, 19

B: INTERMEDIATE

S. No.	Particulars	Date / A	ttempt
1.	Last date for Registration in Intermediate (IPC) Course	30 th June, 2017	
2.	Date of commencement of registration for Intermediate Course - (Both Routes)	1 st July, 2017	
3.	First Exam for Intermediate (Both Routes)in	May, 2018	
4.	Last Exam for Intermediate (IPC)in	May, 19	
5.	Three Parallel attempts	Intermediate	IIPCC
		May, 18	May, 18
		Nov., 18	Nov., 18
		May, 19	May, 19

C: Final New Course

S. No.	Particulars	Date / Attempt	
1.	Last date for Registration in existing Final Course	30 th June, 2017	
2.	Date of commencement of registration in Final (new) Course	1 st July, 2017	
3.	First Exam for Final (new) Course in	May, 2018	
4.	Last Exam for existing Final Course in	Nov., 2020	
5.	Six Parallel attempts	Final (new)	Final (Existing)
		May, 18	May, 18
		Nov., 18	Nov., 18
		May,19	May,19
		Nov., 19	Nov., 19
		May,20	May,20
		Nov., 20	Nov., 20