Doc. No. _______________

Received Rs._________________

Temp. Ref. No. ________________

Receipt No.________________

Date _____________________

[image: image1.png]

The Institute of Chartered Accountants of India

Application Form for Registration to Common Proficiency Test Course

(To be filled in capital Letters)

1. Name in full (As per SSC X certificates) ______________________________

2. Sex
________ Male
___________ Female

3. Date of Birth

4. (a) Mother’s Name _________________________________

 (b) Father’s Name _________________________________

5. (a) Permanent Address __

__

__

 (b) Address for communication __

__

_______________________________ Pin Code_________

 (c) Phone No. with STD Code ---

 (d) Mobile No. --

 (e) Email id ---

6. Special category
 ___ Gen

(Enclose proof thereof) ___ ___SC/ST Backward Class __ OBC ___ Disabled

7. Nationality

____________ Indian

____________ Foreign National

8. (a) Indian National Residing in India
 Rs.1500/-

 (b) Indian National residing in Bangladesh,

Bhutan, Nepal, Pakistan, Sri Lanka
 Rs. 1500/-

 (c) Indian National residing in a place other

than (a) & (b)

 US$ 200

 (d) Foreign National belonging to Bangladesh,

Bhutan, Nepal, Pakistan, Sri Lanka
 Rs. 1500/-

 (e) For other than stated in (d) above
 US$ 200

9. Medium of study

_____ English

_________ Hindi

10. Details of Education Qualifications: Starting from 10th standard
	Examination
	Board/ Authority
	Year
	 Result

	
	
	
	Passed

(Percentage of marks

 obtained)
	Awaited

	X
	
	
	
	Not applicable

	XII
	
	
	
	

	Degree
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Diploma
	
	
	
	

	
	
	
	
	

	
	
	
	
	

11. Annual income of parents ----------------------

12. In case an existing student of Professional Education (Course-I/II) wants to switch over to CPT, please provide your Unique Registration No.(i.e., WRO/SRO/NRO……) ____________________.

13. (a) Details of Course Fee for new registrants:

Tuition and Registration Fee
Rs.1500 for students stated in 8 (a), (b) & (d)

US$ 200 for Students stated in 8 (b), (c) & (e)

Subscription for Journal Rs. 300 (for one year)

(Optional but recommended)

 (b) Registration fee for an existing student of Professional Education (Course-I/II): Rs.100

Bank Draft / Pay order No. __________ dated ________ For Rs. ______________ (in words) Drawn on Bank ______________________________ Branch _________________________

Payment made online using credit card / debit card

_______ Yes / No

If yes, Acknowledge Number. _________ & date of transaction ___________________

Date ________________

Place _____________

Name ________________

Signature of applicant

FOR OFFICE USE ONLY

Checked and verified that the application for Common Proficiency Test Course is complete in all respects with supporting documents.

Dealing Assistant

Officer-in-charge

INSTRUCTIONS TO CANDIDATES

DOCUEMNTS TO BE ATTACHED

1. Amount payable :

 a) In respect of fresh candidate registering CPT course after passing 10th Standard or

 any other higher courses – Rs. 1500/- course fee + Rs. 300/- CA journal

 subscription (optional)

 b) In respect of those students who have registered for PE-I course (upto 31st August ,

 2006) but have not passed PE-I examination and have opted CPT course - Rs. 100/-

 c) Rs. 100 /- for Prospectus including application form. Existing students of PE-I do not
have to pay separately for Prospectus.

2. Demand Draft / Pay Order of requisite amount drawn in favour of “The Secretary, The Institute of Chartered Accountants of India” payable at New Delhi /Kanpur / Mumbai/ Chennai / Kolkata in accordance with the postal address given in Column 5 (b) of the application and appropriate office of the Institute mentioned in the Point 4 below.

3. A copy of each of (i) Date of Birth Certificate as per SSC/ Matriculation examination, (ii) Marks-sheets/ Certificate for 10th pass duly attested by a Chartered Accountant/ Gazetted Officer/ Head of the Institution.

4. In case a student applies online, he should take a print out of the application affix a photograph, sign the application and dispatch to the appropriate office of the Institute within 15 days from the date of online registration.

5. The filled in application be sent to the appropriate office of the Institute as stated below:

	Students belonging to
	Despatch address

	Gujarat, Maharashtra, Goa and the Union Territories of Daman & Diu and Dadra & Nagar Haveli

	Western India Regional Council, The Institute of Chartered Accountants of India, ICAI Bhawan
27 Cuffe Parade, Colaba, Mumbai – 400 005.

Tel.: 022- 39893989 email: wro@icai.org

	Andhra Pradesh, Kerala, Karnataka, Tamil Nadu, Pondicherry and the Union Territory of Lakshadweep
	Southern Indian Regional Council, The Institute of Chartered Accountants of India, ICAI Bhawan 122, M.G. Road, Post Box No. 3314, Nungambakkam, Chennai – 600 034.

Tel.: 044- 39893989 email: sro@icai.org

	Assam, Meghalaya, Nagaland, Orissa, West Bengal, Manipur, Tripura, Sikkim, Arunachal Pradesh, Mizoram and the Union Territory of Andaman & Nicobar

	Eastern Indian Regional Council, The Institute of Chartered Accountants of India, ICAI Bhawan 7, Anandilal Poddar Sarani, (Russell Street) Kolkata – 700 071.

Tel.: 033- 39893989 email: ero@icai.org

	Uttar Pradesh, Bihar, Madhya Pradesh, Rajasthan, Uttaranchal, Chattisgarh & Jharkhand

	Central India Regional council, The Institute of Chartered Accountants of India, ICAI Bhawan, Post Box No. 314, 16/77-B Civil Lines, Kanpur – 208 001

Tel.: 0512- 3989398 email: cro@icai.org

	Delhi, Haryana, Himachal Pradesh, Jammu & Kashmir, Punjab and the Union Territory of Chandigarh

	The Institute of Chartered Accountants of India, ICAI Bhawan,52, 53, 54, Vishwas Nagar,
Delhi – 110 032.

Tel.: 011- 39893990 email: nro@icai.org

--

THE INSTITUTE OF CHARTERED ACCOUNTANTS OF INDIA

(To be filled in by the applicant)

Sl.No.

(to be assigned by office)

Received an application for registration for Common Proficiency Test Course along with Demand Draft/ Pay Order No. _________________

for Rs. (in words) ___

drawn on (Bank) ___

from Mr./ Ms. ___

Date

Place

Signature, Name & Designation

 with seal of receiving office

Affix recent passport size Photograph

_1059149584.doc
[image: image1.png]

