

CAMPUS INTERVIEWS August-September 2009

Top Recruiters

S.No.	Company Name	Selected No. of CAs
1.	Genpact	122
2.	Syndicate Bank	83
3.	Jaypee Capital Services Ltd	74
4.	Coal India Ltd	37
5.1	Accenture	31
5.2	Deloitte Touche Tohmatsu India Pvt. Ltd.	31
5.3	Jindal Steel	31

Top Ten Remunerations Offered

S.No.	Company Name	Remuneration offered (Rs. in lacs per annum)
1.	ITC	10.61
2.	Bharat Petroleum Corpn. Ltd.	9.00
3.	Morgan Stanley Advantage	8.30
	Services Private Limited	
5.	Nestle India Ltd.	8.00
6.	Jaypee Capital Services Ltd.	7.50
7.	Genpact	7.30
8.	Vedanta Resources Plc	7.26
9.	HPCL	7.00
10.	S. R. Batliboi & Associates	6.78
11.	Essar Investments Ltd.	6.75

Upper Salary Range & No. of CAs Selected

Salary Range (per annum)	Number of CAs
Rs. 9,00,000 and above	24
Rs. 7,50,000 to Rs. 8,99,000	82
Rs. 5,00,000 to Rs. 7,49,000	409
Rs. 3,50,000 to Rs. 4,99,000	317
Rs. 2,50,000 to Rs. 3,49,000	53

Scheme of Education and Training - At a Glance

Accounting Technician Course (CPT+ATC)

Chartered Accountancy Course (CPT+IPCC+Final)

Board of Studies & Decentralised Offices

For further information and obtain the Prospectus, students are advised to contact any of these offices

The Institute of Chartered Accountants of India ICAI BHAWAN, Post Box No. 36 A-94/4, Sector-58, NOIDA-201301, Distt: Gautam Budhnagar (U.P.) Ph: 0120-3045900, Fax 0120-3045940 Email:bosnoida@icai.org

Chandigarh Branch of the Northern India Regional Council of the ICAI, Institutional Area, Opp. Community Centre Sector 35-B, Chandigarh - 160 036 Ph: 0172-5067756. Fax: 0172-5067756 Email: chandigarh@icai.org

Western India Regional Council of the ICAI ICAI BHAWAN, "Anveshak" 27 Cuffe Parade, Colaba, Post Box No. 6081, Mumbai 400 005 Ph: 022-39893989, Fax: 022-39802953 Email: wro@icai.org

Coimbatore Branch of the Southern India Regional Council of the ICAI, M.M.S Memorial Building, 8, Diwan Bahadur Road, R. S. Puram Coimbatore - 641 002 Ph: 0422-2552872, Fax: 0422-2547764 Email: coimbatore@icai.org

Southern India Regional Council of the ICAI ICAI Bhawan, 122, M.G. Road. Post Box No. 3314, Nungambakkam, Chennai 600 034 Ph: 044-39893989, Fax: 044-30210355 Email: sro@icai.org

Ernakulam Branch of the Southern India Regional Council of the ICAI, 57/3146, Dewan's Road, Frnakulam Kochi - 682 016 Ph: 0484-2369238, 2369258,

Eastern India Regional Council of the ICAI ICAI Bhawan, 7, Anandilal Poddar Sarani, (Russell Street) Kolkata 700 071 Ph: 033-39893989, Fax: 033-30211145 Email: ero@icai.org

Haderabad Branch of the southern India Regional Council of the ICAI, 11-5-398/C. Red Hills. Hyderabad - 500 004 Ph: 040 23317026, 23393182, Fax: 040-23393200 Email: hyderabad@icai.org

Fax: 0484 2372953

Northern India Regional Council of the ICAI ICAI Bhawan, 52-54, Vishwas Nagar, Shahdara Near Karkardooma Court, Delhi - 110032 Ph: 011-39893990 Fax: 011-30210680 Email: nro@icai.org

Indore Branch of the Central India Regional Council of the ICAI, 101, Urvashi Complex, Ist floor, 3, Jaora Compound, Indore - 452 001 Ph: 0731-2702875, Fax: 0731-2702471

Email: indore@icai.org

Council of the ICAI,

20/1, Near Vijayanand Society

Ph: 0712-2443968, Fax: 0712-2441196

Dhantoli, Nagpur - 440 012

Email: nagpur@icai.org

E-mail:surat@icai.org

Central India Regional Council of the ICAI ICAI Bhawan, Post Box No. 314, 16/77 - B. Civil Lines (Behind Reserve Bank of India) Kanpur - 208 001 (U.P.) Ph: 0512-3989398, Fax: 0512-3011173 Email: cro@icai.org

Jaipur Branch of the Central India Regional Council of the ICAI, D-1, Institutional Area, Jhalana Doongiri, Jaipur - 302 004 Ph: 0141-3044200 3044206 3044214 3989398 Fax: 0141-3044215 Email: jaipur@icai.org

Ahmedabad Branch of the Western India Regional Council of the ICAI, 123, Sardar Patel Colony, Near Usmanpura under Bridge, Narannura Ahmedahad - 380 014 Ph: 079-27680946, 27680537, Fax 079-27680537 Email:ahmedabad@icai.org

Bangalore Branch of the Southern India Regional

Council of the ICAI, No. 16/0, Millers Tank Bed Area, Bangalore - 560 052 Ph: 080-22205891, 22252546. Fax 080-22252547 Email: bangalore@icai.org

Baroda Branch of the western India Regional council of the ICAI, 2B, Ramkrishna Chambers, Productivity Road, Vadodara - 390 005 Ph: 0265-2351151, Fax: 0265-2351151 Email: baroda@icai.org

Pune Branch of the Western India Regional Council of the ICAI, Amber Chambers 5th Floor, 28 - A. Budhwar Peth Pune - 411 022 Ph: 020 24451636. Fax 020 24489732 Email: pune@icai.org

Nagpur Branch of the Western India Regional

Surat Branch of the Western India Regional Council of the ICAI, 3 - A, Jaldarshan Apartment, Opp. BahumaliBuilding, Nanpura, Surat - 395 001 Ph: 0261-2472932. 3207911. Fax: 0261-2464413

Board of Studies

The Institute of Chartered Accountants of India

A-94/4 Sector-58, Noida - 201 301 Phone 0120-3045900

E-mail bosnoida@icai.org Website www.icai.org

CHARTERED ACCOUNTANCY **ACCOUNTING TECHNICIAN COURSE**

Global Career Opportunities Through A Premier Professional Institute

Board of Studies The Institute of **Chartered Accountants of India** Set up by an Act of Parliament

About the

Institute of Chartered Accountants of India

The Institute of Chartered Accountants of India (ICAI) is a statutory body established on 1st July, 1949 by an Act of Parliament, viz., The Chartered Accountants Act, 1949, for regulating the profession of chartered accountancy in the country. The Institute which functions under the administrative control of the Ministry of Corporate Affairs, Government of India, has 5 Regional Councils, 125 Branches covering the length and breadth of the country and 21 Chapters abroad. Founded 61 years ago with just seventeen hundred members, the Institute has grown to cross the mark of 1,55,000 members and more than 6,25,000 students. It is the premier accounting body in the country and the second largest in the world.

The ICAI is managed by a Council consisting of 40 members out of whom 32 members are elected by Chartered Accountants and 8 members nominated by the Central Government. The Board of Studies is responsible for administering the CA education and training and also all activities relating to the CA students.

Chartered Accountancy as a Profession

Chartered Accountancy - A Challenging Profession offers practice or job opportunities in the areas of accounting, auditing, corporate finance and other business laws, taxation and corporate governance.

The multi-faceted knowledge a chartered accountant enjoys through unique academic programme blended with practical training is what the business and industry need in the advent of globalization of Indian economy. A globally acclaimed profession capable of offering new vistas to young talents, a vision to build a career and a new idea to blossom - invites you to join the CA course and be a proud member of the glorious profession.

Career Opportunities for Chartered Accountants

Independent Professional Practice

As practitioners of public accounting, CAs may start professional practice as a proprietor or join any existing firm as a partner or staff member. A CA provides compliance and review services. He also acts as a business advisor by providing all kinds of services including the preparation of financial reports, helping the business to secure loans, preparing financial projections, etc.

Management Consultancy Services

CAs play a vital role in assisting business and industry to improve the use of their resources, increase their efficiency and achieve their objectives. The range of management advisory services rendered by CAs reflect their expertise in diverse areas like financial management, strategic management, planning and financial policy determination, etc.

Opt for Industry/Government Organisation

A CA may prefer to join an industry or government department and ultimately hold responsible positions. Many Chartered Accountants hold responsible positions in business or industrial firms as CEOs, CFOs, COOs, Managing Directors, etc.

To Qualify as a Chartered Accountant

- + Enrol for Common Proficiency Test (CPT), after passing Class 10 examination
- + Appear and pass in CPT after appearing in 10 + 2.

- + Enrol for Group I or Group II or for both Groups of IPCC
- + Successfully complete 9 months of Study Course from the date of IPCC registration
- + Successfully complete Orientation Course of one week spanning 35 hours
- + Successfully complete 100 hours Information Technology Training (ITT)
- + Register as Articled Assistant for a period of 3 years, on passing either Group I or both the Groups of IPCE
- Appear in CA Final Examination during last 6 months of articled training
- + Pass Both Groups of CA Final Examination
- + Complete 3 years of articled training
- + Successfully complete the Course on General Management and Communication Skills (15 days)
- + Enrol as a member of ICAI and designate as "Chartered Accountant"

To Qualify as an Accounting Technician

- + Enrol for Common Proficiency Test (CPT) after passing Class X examination
- + Appear and pass in CPT after appearing in 10 + 2
- + Enrol for Accounting Technician Course (ATC)
- + Successfully complete 9 months of Study Course
- + Successfully complete Orientation Course of one week spanning 35 hours
- + Successfully complete 100 hours (ITT)
- + Pass Group I of IPCE
- + Successfully complete one year work experience under a chartered accountant in practice or in industry
- + Get ATC Certificate and designate as "Accounting Technician".

Course Structure at a Glance

Accounting Technician Course (CPT+ATC)

Common Proficiency Test (CPT)

- Section A Fundamentals of Accounting
- Section B Mercantile Laws
- Section C General Economics
- Section D Quantitative Aptitude

Accounting Technician Course (ATC)

- 1. Accounting
- 2. Business Laws, Ethics and Communication
- 3. Cost Accounting and Financial Management
- 4. Taxation.

Chartered Accountancy Course (CPT+IPCC+Final)

Common Proficiency Test (CPT)

- Section A Fundamentals of Accounting
- Section B Mercantile Laws
- Section C General Economics
- Section D Quantitative Aptitude

Integrated Professional Competence Course (IPCC)GROUP-I

- 1. Accounting
- 2. Business Laws, Ethics and Communication
- 3. Cost Accounting and Financial Management
- 4. Taxation

GROUP- II

- 5. Advanced Accounting
- 6. Auditing and Assurance
- 7. Information Technology and Strategic Management

Final

GROUP- I

- 1. Financial Reporting
- 2. Strategic Financial Management
- 3. Advanced Auditing and Professional Ethics
- 4. Corporate and Allied Laws

GROUP- II

- 5. Advanced Management Accounting
- 6. Information Systems Control and Audit
- 7. Direct Tax Laws
- 8. Indirect Tax Laws

