

ICAI Global Career E-KIT QATAR

Moving Towards New Frontiers

The Institute of Chartered Accountants of India
(Set up by an Act of Parliament)

Table of Content

1	About ICAI	
	• ICAI Motto,Vision and Mission 2030	03
	• ICAI Overview	04
	• ICAI National Network	05
	• ICAI's Chapter aiding to ICAI's success story	06
2	Messages	
	• President	07
	• Vice President	09
	• Chairperson (Qatar)	10
	• Vice Chairperson(Qatar)	11
3.	General Information	
	• About Qatar	12
	• Economy of Qatar	13
	• Procedures for Auditor Registration	15
	• Employment Opportunities/Regulations	15
	• Visa Requirement	16
	• Other Useful Information	17
	• Details of Indian Embassy	19
4.	About The Chapter	
	• Mission and Vision	20
	• Managing Committee	20
	• Activities of the Chapter	21
	• Managing Committee Contact details	24
5.	Information Resource	
	• Details about MoU/MRA	25
	• FAQs for Members Located Outside India	28
	• Revised Guidelines for Training of Articled Assistants outside India	38
	• FAQs for Articleship abroad	40

Important Notes

- ▶ This welcome pack is prepared with a view to furnish you with important information that a member may need when he/she arrives in Qatar to take up an employment or to set up his professional firm. The contents should be construed in conjunction with the regulations or laws that are in force in the country.
- ▶ The socio economic parameters constantly change in this vibrant economy. The information included in this welcome pack is based on factors as on 31st December, 2018. The reader is requested to discuss the facts with the concerned authorities to understand the changes if any, that may have taken place since the date of publishing this booklet.
- ▶ Information contained in this document is purely for internal circulation and meant for ICAI members to give them an overview of the activities of the Chapter and to facilitate and guide the members.
- ▶ Each country has a distinct visa requirements and for all professional and business engagements.
- ▶ This document does not promote Qatar either for practice/employment. The users of this information need to update the requirements before taking any decision in this regard. The benchmark of success of individual members may differ between individual members depending upon the skills, aptitude and professional dexterity

ICAI Motto

**Ya esa suptesu jagarti kamam kamam Puruso nirmimanah |
Tadeva sukram tad brahma tadevamrtamucyate |
Tasminloka sritah sarve tadu natyeti Kasca | etad vai tat ||**

(That person who is awake in those that sleep, shaping desire after desire, that, indeed, is the pure.
That is Brahman, that, indeed, is called the immortal. In it all the
worlds rest and no one ever goes beyond it.
This, verily, is that, kamam kamam : desire after desire, really objects of desire.
Even dream objects like objects of waking consciousness are due to the Supreme Person.
Even dream consciousness is a proof of the existence of the self.
No one ever goes beyond it : cf. Eckhart : 'On reaching God all progress ends.')

Source : Kathopanishad

Vision:

ICAI becomes World's leading accounting body, a regulator and developer of trusted and independent professionals with world class competencies in accounting, assurance, taxation, finance and business advisory services.

Mission 2030:

ICAI will leverage technology and infrastructure and partner with its stakeholders to:

- ▶ Impart world class education, training and professional development opportunities to create global professionals.
- ▶ Develop an independent and transparent regulatory mechanism that keeps pace with the changing times
- ▶ Ensure Adherence to highest ethical standards
- ▶ Conduct cutting edge research and development in the areas of accounting, assurance, taxation, finance and business advisory services
- ▶ Establish ICAI members and firms as Indian multi-national service providers

The ICAI - An Overview

The Institute of Chartered Accountants of India (ICAI) is a statutory body established by the Chartered Accountants Act, 1949 for the regulation of the profession of Chartered Accountants in India. The ICAI has achieved recognition as the premier accounting body in India and today it is the second largest accounting body in the world.

ICAI Presence

- ▶ Headquarters : New Delhi
- ▶ Regional Offices : 5 (Mumbai, Chennai, Kolkata, Kanpur, New Delhi)
- ▶ Branch Offices : 164 branches spread all over the country
- ▶ Overseas : 34 chapters and an overseas office in Dubai

Currently around 8 lakh students are pursuing the CA course and the total membership count of the ICAI is over 2.92 lakh. A significant number of members occupy eminent positions in government and various organisations.

The affairs of the ICAI are managed by a Council in accordance with the provisions of the Chartered Accountants Act, 1949 and the Chartered Accountants Regulations, 1988. The Council is composed of 40 members of whom 32 are elected by the members and remaining 8 are nominated by the Central Government generally representing the Comptroller and Auditor General of India, Ministry of Corporate Affairs, Ministry of Finance, and other stakeholders.

Activities at a glance:

- ▶ Regulator of CA Profession
- ▶ Standards Setter
- ▶ Disciplinary Mechanism
- ▶ Services to Government and stakeholders
- ▶ Education & Research
- ▶ International initiatives
- ▶ Continuing Professional Education
- ▶ Corporate Governance
- ▶ Public Finance

ICAI National Network

The Institute of Chartered Accountants of India
(Set up under an Act of Parliament)

ICAI Network

Head Office - New Delhi	
Regional Offices	
Chennai	■
Kanpur	■
Kolkata	■
Mumbai	■
New Delhi	■
Branches	●

■	Central Region
■	Eastern Region
■	Northern Region
■	Southern Region
■	Western Region

ICAI's Chapters aiding ICAI's success story

- ▶ Promoting Brand Indian CA ahead of similarly placed qualifications
- ▶ Acting as gateway to promote career opportunities.
- ▶ Updation to Global paradigm of Knowledge: Conducts Certification Courses on IFRS, Valuation etc.
- ▶ Helping Indian members professionally under the aegis of Chapter
- ▶ Promoting members to member networking
- ▶ Operationalising MoUs/ MRAs already entered into
- ▶ Gateway for promoting FDI to India

Africa-Middle East	UAE (Abu Dhabi)			Bahrain		Botswana		
	Qatar (Doha)		UAE (Dubai)		Eastern Province (Saudi Arabia)			
	Jeddah		Kenya (Nairobi)			Kuwait		
	Nigeria		Oman (Muscat)		UAE (Ras Al Khaimah)			
	Riyadh		Tanzania (Dar es Salaam)		Uganda (Kampala)		Zambia	
Asia	Indonesia	Singapore	Thailand (Bangkok)		Hongkong	Malaysia (Kuala Lumpur)		Japan (Tokyo)
Australasia-Oceania	Australia (Melbourne)			Australia (Sydney)			Australia (Brisbane)	
	Port Moresby (Papua New Guinea)				New Zealand (Auckland)			
Europe-North America	The Netherlands (Amsterdam)				Canada (British Columbia, Vancouver)			
	USA (New York)		UK (London)	USA (San Francisco)		Canada (Toronto)		Ireland (Dublin)

CA. Naveen N.D. Gupta

President, ICAI

As you are aware, India's economy is passing through a very critical transformational phase. Following the mantra of our Hon'ble Prime Minister to "*Reform, Perform and Transform*", the current Government of India is working at exceptionally fast pace harnessing best of technology, taking out-of-box policy initiatives keeping in mind of all strata of society and It is indeed a matter of satisfaction that our Institute, ICAI, has kept its work programme structured in a manner so as to imbibe the emerging scenarios and responding to the needs of all stakeholders including the Government of India to the best of its expectations.

Further, I am happy to inform you that Government of India has identified Accountancy and Finance as one of the 12 Champion Service Sectors for harnessing expert potential through appropriate skilling and related capacity building. ICAI is fully conscious of the fact that the emerging global scenario will open up greater opportunities for countries with a surplus of well-educated, highly skilled labour that can provide an attractive commercial environment for outsourcing of manufacturing and service businesses from high and even middle income countries.

We feel heartening that the family of the ICAI today has over 292,000 members and over 800,000 students which exemplify the importance of role of a Chartered Accountant in building economic momentum in the country. Internationally with presence of 34 Global Chapters, its strong overseas Membership has been Ambassador of Brand India and earned laurels and respect for the quality of Indian Chartered Accountants globally. The Institute has a large focus on export of Chartered Accountancy services and more than twenty thousand of its members are based overseas.

With the increase in Globalization, ICAI members are looking to explore employment/professional opportunities abroad and in order to provide better opportunities to our members to facilitate an initial interface with the presence of 34 precious ICAI Chapters abroad, the ICAI has prepared ICAI Global Career E-Kits for various jurisdictions. These Global Career E-Kits covers preliminary information of related jurisdiction covering a brief idea about:

- About ICAI
- About the Country of Chapter
- Demographic Details and Economic Environment
- Accountancy profession & Employment opportunities
- Articleship Training, Campus Placement and Secondment Opportunities
- Other useful business information including Information of Indian Embassies and Consulates and Details of Management Committee of the Chapter

I am confident, as envisaged; these E-Kits shall help ICAI members to establish a preliminary interface with the jurisdiction to serve in times to come and also aid their global mobility.

I would also like to express my gratitude to the Managing Committee members of our Chapters abroad for their contribution to compile valuable information for preparation of these Global Career E-Kits. I along with my ICAI team would be happy to have your valuable inputs/suggestions related to these E-Kits.

CA. Naveen N.D. Gupta
President
The Institute of Chartered Accountants of India

CA. Prafulla Chhajed

Vice-President, ICAI

Accountancy, as a profession has evolved over time and the Chartered Accountancy profession has emerged stronger with testing times and this has empowered the professionals to face the new world with more confidence, expertise and excellence, so that not only the opportunities are exploited to the fullest, but at the same time withstand the ever dynamic economic scenario.

With the role out of Game Changer initiatives like Goods and Services Tax (GST), transition to convergence with IFRS based Ind-AS, Insolvency and Bankruptcy Code 2016, we can expect many more important reforms are going to be implemented in the country. It is a matter of great pleasure that the Union Government of India has identified Accountancy profession as one of the key sector for Export of Services under Champions Sector. With these Reforms, I am quite confident that these initiatives would facilitate a plethora of global opportunities for young Indian Chartered Accountants. In the present scenario, the Indian accountants have become increasingly sought after, especially in the fast-developing nations. In India, the world's developing economic superpower, demand for accountants has increased.

I am glad that ICAI in order to cater to the needs of our members, ICAI came out with a ready reckoner, in terms of ICAI Global Career E-Kits to assist our members in promoting their global mobility. This Career E-Kit will be a starting point for the members to equip them with basic informational resources in respect of select jurisdictions.

I am sure that the information compiled in the Global Career E-Kit would help in strengthening the knowledge base of the members who are looking to pursue their career globally.

CA. Prafulla Chhajed
Vice President
The Institute of Chartered Accountants of India

CA Rupalakshmi Setty

Chairperson, Qatar (Doha) Chapter of ICAI

Qatar which has been known for pearling during olden days has now emerged as one of the World's most important producers of oil and gas. It is one of the richest countries in the region today.

Qatar takes pride in being the first Middle East country to win the bid to host 2022 FIFA World Cup for which it will build nine eco-friendly iconic stadiums, some of which will be able to host up to 80,000 people. Qatar is gearing up for this mega event and has made considerable progress to welcome the guests across the globe.

Qatar is becoming a hub by providing World Class facilities in the field of Education and Sports. This has opened many avenues and opportunities for all the other nations to invest in Qatar. There has been a significant development in infrastructure, medical services and technology.

The country is currently focusing all its efforts on the growth and development of its people. The rulers of Qatar envision a future for their nation where every individual will have a high standard of living by acquiring the best in healthcare, education and other facilities. Sustainable living is one of the things that they are aiming to integrate into the society. Qatar is a peaceful and friendly country.

Qatar Vision 2030 aims to propel Qatar forward by balancing the accomplishments that achieve economic growth with the human and natural resources. This vision constitutes a beacon that guides economic, social, human and environmental development of the country in the coming decades, so that it is inclusive and helpful for the citizens and residents of Qatar in various aspects of their lives.

The Doha Chapter is the first overseas chapter of ICAI established 37 years back in 1981. We hold monthly professional seminars, annual social events and an International Conference which is our flagship event where we invite well known speakers from various backgrounds from finance, literature to health to enhance the knowledge of 300 plus strong members and accounting professionals affiliated to other bodies. The chapter is the first professional body to be registered with Qatar Financial Center, Qatar. We are proud recipient of Best Overseas Chapter award under Category II by ICAI for the year 2016 & 2017.

The upcoming year is special and unique in the history of our chapter, as both the Chairperson and Vice Chairperson are women Chartered Accountants. The chapter will be an example for others where women are steering the chapter's activities.

This E-Kit will help you to make an informed decision about moving to Qatar. Please do feel free to write to us for any further information at icaidohachapter@gmail.com

Best Regards,

CA Rupalakshmi Setty

Qatar (Doha) Chapter of ICAI

CA Rukkaiya Pachisa

Vice - Chairperson, Qatar (Doha) Chapter of ICAI

The year 2018 has seen Qatar on a strong footing. In Qatar's 2018 budget plan there is an increase in overall spending on construction projects, healthcare, sports, telecommunication, education and research field among other sectors. These efforts play a crucial role in diversifying the economy and making it sustainable, while building a culture of entrepreneurship in the country, an ambitious and long-term development plan in tune with the National Vision 2030.

Qatar is currently preparing itself to welcome a global audience into its home for one of the most widely-attended events in the world the 2022 FIFA world Cup. It is the country's long term approach to planning not only for the tournament, but for long after the 2022 FIFA World Cup finishes. This impressive approach has opened many avenues for the years beyond 2022 thus creating lot many opportunities.

Qatar is a great place to live, work and socialize. Over 300 Chartered Accountants, are working in Industry as well as in Accounting and Consultancy firms. They hold key positions in various private and public companies and are actively involved in support and development of the accounting profession in Qatar.

ICAI Doha Chapter, established in 1981, is the oldest chapter established outside India. The Chapter is actively involved in enhancing and updating the professional knowledge of its members and to meet this objective, periodically organizes professional lectures and seminars. The Chapter is affiliated to Indian Cultural Center under the aegis of Indian Embassy in Qatar. Doha Chapter of The Institute of Chartered Accountants of India LLC (G) is registered under Qatar Financial Center (QFC) laws.

We hope this E-kit will assist you in knowing more about Qatar's strength and prospects and the process it takes to help you decide to live and work here. However, this E-Kit is only indicative of the general rules and regulations of the country. Please do contact us if you require further information.

Warm Regards

CA Rukkaiya Pachisa

Qatar (Doha) Chapter of ICAI

Qatar (pronounced ka-tar), officially called the State of Qatar, is a country located in the Middle East on the Qatar Peninsula (map). Qatar is a peninsula of 11,521 sq. km located halfway down the west coast of the Arabian Gulf that roughly stretches 160 kilometers north into the Persian Gulf from the Arabian Peninsula. The breadth of this land ranges between 55 to 90km and its texture is flat and rocky. Some notable features found in this area are elevated limestone formation, coastal salt pans and huge sand dunes covering Khawr al Udayd. It is characterized by a variety of geographical phenomena including many coves, inlets, depressions and surface rainwater-draining basins known as riyadh (the gardens), which are found mainly in the north and central part of the peninsula. These areas have the most fertile soil and are rich in vegetation

Its territory comprises a number of islands including Halul, Sheraouh, Al Beshairiya , Al- Safliya(Which are marine protected), Al-Ashat and others.The Halul island of Qatar is the most important and lies to 90km east of Doha.

Qatar shares its border with Saudi Arabia and the United Arab Emirates. Qatar is known for its wealth of oil and natural gas and is one of the world's fastest growing economies.

The highest point in Qatar is Tuwayyir al Hamir at 338 feet (103 m).

Qatar has a moderate desert climate with long hot summers and short mild winters. Qatar's capital and largest city Doha has an average July high temperature of 106.7°F (41.2°C). Winter nights can be cool, temperatures rarely drop below 7°.

Humid levels are extremely high on the coast during the summer months.

Rainfall is scarce (avg 70mm per year), falling on isolated days mainly between October & March.

Population:

Qatar is a sovereign Arab state in Western Asia on the Qatar Peninsula of the larger Arabian Peninsula. Qatar is an absolute monarchy ruled by the Al Thani family. Qatar was known for pearl hunting and sea trade before the discovery of oil and natural gas. Qatar has the third largest natural gas reserve in the world. In 2018, Qatar has an estimated population of 2,679,288 (an increase from 2,338,085 as compared to year 2017). 88% of the Qatar's population is expatriates.

As per projections population in Qatar would reach 2.8 million by 2020. (source <http://worldpopulationreview.com/>)

Language and Religion:

The official language of the country is Arabic, but English is widely spoken and understood.

All official documents like visa and resident permit applications must be completed in Arabic.

Islam is the official religion of the country and Sharia Islamic law is the principle source of legislation.

Currency:

The official currency of the country is the Qatari Riyal (QR), which is divided into 100 dirhams. The Exchange parity has been set at the fixed rate of US \$ 1 = 3.65QR's

Economy of Qatar

Qatar is known for having a very strong economy and it is one of the world's wealthiest and fastest growing nations. Its economic policy is mainly focused on developing its natural gas reserves but other major industries in the country include liquefied natural gas, crude oil production and refining, ammonia, fertilizers, petrochemicals, the manufacture of steel reinforcing bars, cement and commercial ship repair.

Qatar's economic freedom score is 72.6, making its economy the 29th freest in the 2018 Index. The June

2017 decision by fellow Gulf states and Egypt to shut down transport links to the peninsula has dampened Qatar's growth prospects and dealt a serious blow to business sentiment.

With more than 25 billion barrels in proven oil reserves and the world's third-largest natural gas reserves, Qatar has also strengthened sectors like manufacturing, construction, and financial services. After winning the bid to host the 2022 World Cup, the government expedited large infrastructure projects including roads, light rail transportation, a new port, stadiums, and other sporting facilities.

Though agriculture does not play a large role in Qatar's economy recent developments has forced the government to reduce its Agriculture imports. Various incentives has been given to the agriculture related start-ups

The rule of law has to be strongly respected. A well-functioning legal framework is in place.

The labor force consists primarily of expatriate workers, and immigration and employment rules are relatively flexible. The government does not mandate a minimum wage.

The Qatar Financial Center, opened in 2005, has attracted major financial firms and competitors from other regional financial hubs.

Visa-Free Entry:

Nationals of 80 countries are eligible for visa-free entry into the State of Qatar, with varying allowable lengths of stay. Nationals of the eligible countries do not require any prior visa arrangements and can

obtain a visa waiver upon arrival to Qatar, upon presentation of a valid passport with a minimum validity of six months and a confirmed onward or return ticket.

Qatar Airways passengers transiting in Qatar for a minimum of 5 hours are eligible to apply for the Qatar Transit Visa. It is free of charge, valid for up to 96 hours (four days) and open to passengers of all nationalities.

Regulatory Efficiency:

Relatively streamlined regulations have simplified the processes for starting and operating businesses. Employment rules are fairly flexible. The labor force consists primarily of expatriate workers; in the private sector, foreigners are over 99 percent of the labor force.

Major Customs & Traditions:

Qataris are permitted to own property, but noncitizens are generally barred from property ownership. The judicial system, which is not independent in practice, consists of Sharia (Islamic law) courts for family law and civil law courts for criminal, commercial, and civil cases. Decision-making authority is concentrated in the hands of the emir and his family.

Most of the Qataris have settled in cities and towns and have jobs in industry or with Government. Most families live in individual houses called Villas. The government provides housing for all citizens who need it. Private companies or government agencies that hire foreign workers also provide them with housing.

Hospitality is an important feature of Qatari life. Most Qataris receive male guests at home in a majlis (reception area). Traditionally, according to Bedouin

custom, guests were seated on the floor on large cushions (as shown above). Nowadays, however, the majlis usually has sofas and chairs. Men and women rarely socialize together. Women receive their friends in a separate part of the house

Most Qatari women, especially older ones, wear the thoub (a long black coat) which covers the entire body, and a hijab (a black head covering through which only the eyes, nose and mouth are visible). Despite these restrictions, Qatari women are permitted to drive cars. They are also eager to become more educated and compete with men in different professions. Today, there are considerably more female students than men attending Qatar University.

Traditions of Qatar

Pork is illegal in Qatar, and observant Muslims will not drink alcohol. The meat they eat must be Halal: the name of God must be uttered at the moment the animal is killed (normally by slitting its throat) and as much blood as possible should be drained out of the animal's body before it dies.

In Qatar, despite the hot weather, people do not wear revealing clothes (Singlets and shorts) as it is a requirement that Muslims, both male and female,

dress and behave modestly. Wearing revealing clothes will be offensive to the Qatari Culture.

Procedures for Auditor registration.

Applications to get entry in the records of Chartered Accountants should be submitted to the Department of Commerce, Ministry of Economy and Trade in the form prepared for this purpose along with the supporting documents, the Committee shall notify the applicant about the decision of acceptance or rejection, the notification must include the reasons for rejection, and those who refuse may appeal against the decision of the Commission to the Minister of Economy and Commerce and the decision of the Minister to decide on the appeal shall be final.

In case of acceptance of application for registration the applicant in this case whether an individual or a company would be provided a license approved by Department of commercial affairs at the Ministry of Economy and Trade, including name, address, nationality, number and date of registration in the Register and the duration of the license and the type of registration.

For the renewal of registration in the records of Chartered Accountants, it should be applied within three months before the expiry date of registration with the payment of renewal fees, the non-working Chartered Accountants will be accepted from the renewal of application.

Employment Opportunities:

While most people work and live in the capital city of Doha, new developments in the oil and gas sector have helped usher the birth of other employment hubs, such as Dukhan and Ras Laffan. As the country's economy continues to diversify, new job opportunities are emerging across all sectors. Companies and government agencies welcome progressive hiring practices, as people around the world look to Qatar for employment.

The government understands that the country's greatest asset is its people. The process of Qatarization involves bringing more and more citizens into helping build the economy, thus laying the foundation for a secure future.

The legal rights of workers and employers are protected by the country's Labor Law and its amendments. The State is committed to keeping up with international labor standards to make Qatar one of the best places to work and live.

Salaries:

The salary structure is widely open and it depends upon qualification, experience, skill sets required, type of industry. Generally, employment contracts are reviewed after initial probation period which extends up to six months and their salary is revised accordingly

Employment Regulation : Sponsorship

With the exception of some short-term visas (such as tourist visas), every non-GCC national who wishes to reside and work in Qatar must have a work visa, which shall be arranged by the sponsor. Before a residence permit is obtained, foreign nationals are required to enter on a one month tourist visa (which some country nationals can obtain at immigration on arrival in Qatar); or a business visa if they intend to carry out any business. Residency will be obtained subject to medical checkups and fingerprinting.

The sponsor has control over the individual's movements. The individual will not be permitted to leave the State unless he or she has an exit permit issued from their sponsor. Standing (or multiple) exit visas may be granted.

Women sponsored by their husbands, minors and visitors whose visits do not exceed thirty days do not require exit permits.

It is illegal to work for anyone other than your sponsor, unless under a formal (and registered) short-term secondment arrangement.

Qatar Set to reform sponsorship system

Qatar has recently made considerable reforms in the sponsorship system. On October 27, 2016, the law has replaced the Kafala (sponsorship) system with a contract-based system and cancelled the exit permit system.

The new law has removed the two-year period required for an expatriate worker to return to the country to take up a new job, after his departure.

As per the new law, the worker can return to the country two or three days after his departure if he gets a new contract and fulfils entry visa requirements and if there is no court verdict against him.

There will be a job contract to be signed by every expatriate worker with his employer which will rule the relation between the two sides. Both sides are obliged to respect the contract period, whether it be two or five years.

An exit permit from the sponsor will no more be required for an expatriate worker to leave the country. He only needs to inform the employer that he will be leaving, the daily quoted the official as saying.

The Ministry of Interior earlier explained that to leave the country, an employee needs to apply its departments concerned through Metrash 2 and inform his employer three days in advance.

The employer has no right to stop the worker from

leaving the country and in case of any objection from the employer, both sides can approach the grievances committee to be set up under the law to look into such complaints.

The law has stipulated that in case of an emergency, the worker can leave immediately after notifying the employer and by approval of the authorities concerned.

The new law has raised the fine on employees for keeping the passports of expatriate employees from QR10,000 to QR25,000 for each passport.

With implementation of the new law, there will be a new contract for every employer based on the new system.

The law also allows expatriate workers to change jobs subject to conditions.

Expatriate workers with fixed job contracts can change their work and sign new contracts if they wish so at the end of the contract period.

For this they don't need approval from their current employer. However, an approval is needed from the Ministry of Interior and the Ministry of Labour and Social Affairs. If the job contract is open-ended, a worker can change job after five years with approval from both ministries.

Visas

There are a variety of different visas and permits obtainable in Qatar, dependent on the individual's status. Non-Qatari workers may not be employed unless they hold a valid work permit. Work permits are obtained from the Department of Labour after fulfilling various immigration formalities with the Ministry of Interior, including production of a local

employment contract and meeting the following conditions:

- ▶ The non-availability of a qualified Qatari worker registered in the registers of the Department to carry out the work in respect of which the work permit is applied for
- ▶ The non-Qatari applying for the work permit shall be in possession of a residence permit
- ▶ The non-Qatari national shall be medically fit.

Other Useful Information

Employment Contracts

Employment contracts are subject to – and must confirm to the requirements of – the Labour Law. This imposes certain minimum standards, which cannot be contracted out of. In particular, the contract (which must be in Arabic and registered with the Ministry of Labour) will provide for end of service benefits after a year's continuous service.

Taxes and Duties:

People working in Qatar enjoy tax-free salaries. Income Tax is levied on all foreign businesses operating in Qatar, whether the business is considered a natural person or a legal entity.

The corporate tax rate for foreign-owned companies, as of January 1, 2010, is a flat rate of 10 per cent, which replaces a previous progressive rate. The flat rate applies to business revenues only, not those of individuals.

Normal business expenses are deductible. Losses may be carried forward to a maximum of three years.

Individuals – either natural persons or corporate entities – are taxed on the taxable income derived from the State during the previous taxation year.

Income from natural resources and gross income are subject to tax under a double taxation agreement.

Rental incomes and capital gains from business activity are taxed at the 10 percent flat rate.

Capital gains not related to businesses are exempt.

Qatar similar to other GCC Nations has prepared a draft law on Value-Added Tax (VAT) in accordance with the unified GCC VAT agreement, which obligates each member state to take domestic procedures for the issuance of local law and procedural policies for the implementation of the tax with a view to implementing the provisions of the agreement.

The six-nation Gulf Cooperation Council are aiming to introduce a 5 percent value-added tax, the date of implementation in Qatar is awaited.

Banking:

A bank account can be opened by the employee after all the residency formalities have been completed. However, as credit facilities are extended to the employee based on their salary, the banks generally insist on receiving a letter of guarantee from the employer under which all the terminal benefits and payments due to the employee will be paid to the bank in case the employee leaves service. In case the employee who has availed credit facilities intends to take up another employment in the Qatar he/she has to discuss the matter with the bank and enter into an arrangement to either close the loan or undertake to continue servicing it during the new employment. A cancellation of the resident visa without the bank's approval can have serious implications.

Schooling:

The education system in Qatar at all levels are directed and controlled by The Supreme Education Council and the The Ministry of Education. The primary school is obligatory for every child and is free in public schools.

Education in Qatar is very diverse with comprehensive range of government and private schools from different countries to cater to the multi-cultural diversity of its population. The schools offer national and international curricula like the Indian, British,

American, etc. While the Indian School starts their term in April, most English speaking schools start their term in September. All schools in Qatar are closed in July and August. There is a wide variation in the fees depending on school type, curriculum and facilities.

Also, several prestigious universities around the world have satellite campuses in the country in Education City or in the city of Doha.

Qatar Foundation for Education, Science and Community Development is a private, chartered, non-profit organization in the state of Qatar, founded in 1995. Under Qatar Foundation's umbrella are Education City which comprises several foreign universities, academic and training programs, and Qatar Science and Technology Park.

Qatar Foundation launched the World Innovation Summit for Education – WISE – an annual global forum that brings together education stakeholders, opinion leaders and decision makers from all over the world to discuss educational issues.

The Indian Embassy

Ambassador of India to Qatar is HE P Kumaran

The Indian Embassy is located in Qatar and the contact details of the above offices are listed below:

Villa No 86 & 90, Street No. 941,
Al Eithra Street, Zone 63, Onaiza,
PO Box No. 2788, Doha - Qatar.

About The Chapter

The Institute of Chartered Accountant of India's Doha Chapter was established in the year 1981 and is the oldest among the 31 overseas Chapters of the ICAI. The membership of the Chapter has grown steadily since its founding days and presently has over 300 members who hold key positions in various private and public companies and are actively involved in support and development of the accounting profession in Qatar.

The Chapter is actively involved in enhancing and updating the professional knowledge of its members and to meet this objective, periodically organizes professional lectures and seminars. The Chapter is affiliated to Indian Cultural Center under the aegis of Indian Embassy in Qatar. The day to day affairs of the Chapter are managed through its Constitution and by an elected eight-member executive committee headed by a Chairman.

Mission and Vision

- ▶ To carry on activities for the extension of knowledge in the field of accountancy, auditing and allied subjects of professional interest;
- ▶ To help in better equipping members of the Chapter and other professionals for discharging their obligations;
- ▶ To spread education in matters relating to accountancy, auditing and allied subjects of professional interest;
- ▶ To carry out directives, policies, guidelines and initiatives of the Institute;

- ▶ To assist the Qatari nationals and institutions to develop matters relating to accountancy, auditing and allied subjects of professional interest; and
- ▶ Generally, to do all acts and undertake all activities necessary, conducive, incidental or ancillary to attain the above-mentioned objects and are in the interest of the members of the Chapter and profession in general.
- ▶ Conduct social, cultural and sports events for the participation of members.

Managing Committee

The day to day affairs of the Chapter are managed through its Constitution and by an elected eight member executive committee headed by a Chairman. Successive Chairmen and their executive committees have worked tirelessly to ensure the growth of the Chapter and the satisfaction of member's professional needs.

The highlight of the annual events calendar is the Professional Seminar every month so that all the members keep abreast of current knowledge in their core areas of competence and exchange ideas and insights.

The Chapter also organizes Social and Cultural activities to network with other professional organizations and organize conference to educate the local educational bodies. The executive committee members along with sub-committee worked efficiently towards The 1st International Conference on theme "Delivering Business Advantage" which was conducted at the prestigious Qatar National Convention Centre. This propitious event which was a grand success saw the participation of around 300 delegates from various parts of GCC and other countries.

Activities of the chapter

Professional Seminars:- The highlight of the annual events calendar is the Professional Seminar conducted every month so that all the members keep abreast of current knowledge in their core areas of competence and exchange ideas and insights. Seminars and Programs conducted are on matters of professional relevance and importance to further their knowledge. Members attending the seminars get CPE (Continuing Professional Education) credits which is mandatory to keep the membership status.

Social Events:- The Chapter also organizes social and cultural activities for members and their families. This gives them a social networking platform. Events organized in the past include picnic, family outings at Resorts, Cricket fiesta and dinners.

Sports Events:- The Chapter organizes sports for its members. Regular competitions in different sports are conducted for the members.

Examination:- The chapter facilitates the distribution of the examination forms and also the conduct of examination. Currently the chapter has an exam centre and conducts CPT examination. Doha as exam centre for CA Exams (foundation, IPCC & Final) w.e.f. Nov 2018.

Qatar Vision 2030

By 2030, Qatar aims to be advanced society capable of sustaining its development and providing a high standard of living for its entire population. Qatar's National Vision defines the long-term outcomes for the country and provides a framework within which national strategies and implementation plans can be developed.

The QNV 2030 was approved by Emiri Decision (44) for the year 2008.

Qatar National Vision 2030 (QNV 2030) addresses major five challenges which are given below:

- Modernization and preservation of traditions
- Needs of this generation and the needs of future generations
- Managed growth and uncontrolled expansion
- Size and the quality of the expatriate labor force and the selected path of development
- Economic growth, social development and environmental management.

QNV 2030 emphasized on four pillars of development viz., Human development, Social development, Economic Development and Environmental development.

- Human Development : Development of all its people to enable them to sustain a prosperous society.
- Social Development : Development of a just and caring society based on high moral standards, and capable of playing a significant role in global partnerships for development
- Economic Development : Development of competitive and diversified economy capable of meeting the needs of, and securing a high standard of living for, all its people both for the present and for the future
- Environmental Development : Management of the environment such that there is harmony between economic growth, social development and environmental protection.

Source: Qatar General Secretary for Development Planning>What We Do> Qatar National Vision 2030

2022 FIFA World Cup

It is scheduled to take place in Qatar in 2022. This will be the first World Cup held in Asia since the 2002 tournament in South Korea and Japan. This will also be the first World Cup ever to be held in the Middle East, and in an Arab and a Muslim-majority country. This tournament will be the last to involve 32 teams, with an increase to 48 teams scheduled from the 2026 tournament.

This country will be the focus of the world on 21 November 2022 as 32 teams prepare to battle it out for the greatest prize in sport.

Qatar will be buzzing as it welcomes fans from across the globe. Spectators will attend state-of-the-art stadiums as they sample the first compact World Cup.

Dreamt up by some of the world's leading architects, the stadiums we have proposed for the 2022 FIFA World Cup Qatar™ are some of the most ambitious, visually exciting venues ever conceived.

The stadiums will come in all shapes and sizes and be designed to reflect the rich culture of Qatari culture. While it's important for Qatar to honour its past, the stadiums will all be built with three leading-edge priorities in mind:

Basic Arabic Phrases

English	Arabic
Hello!	Marhaba
Welcome!	AhlanwaSahlan
Hello ("Peace be upon you")	As-SalaamuAlaykum
Response ("and peace upon you too")	WaAlaykum as-Salaam
Goodbye	Ma'a as-Salaama
Good Morning!	Sab-bah Al Khair
Response "and Good Morning to you!"	Sab-bah an Noor
Good Afternoon/Evening!	Masaa' al-Khair
Response "and Good Afternoon to you!"	Masaa' an-Noor
How are you?	Kayf al-haal?
I'm fine, and you?	Anaa bi-khair Al Hum-du-lil-lah Wa anti (f)/anta (m)?
Please (m)	Min-fad-lak
Please (f)	Min-fad-lich
Thank you	Mesh-kour / Shukran
You are welcome	Lil a'fou / A'af-wan
My name is...	Ismii...
What is your name? (to a male)	Maaismak?
What is your name? (to a female)	Maaismik?
Where are you (m) from	Min ayna anta?
Where are you (f) from?	Min ayna anti?
I do not speak Arabic very well	ana ma 'a a-te-takal-lam arabizein

Chapter Contact Details

Executive Committee Contact:*

Managing Committee - Doha Chapter of ICAI

Chairperson

CA Rupalakshmi Setty

Email : skrupalakshmi@gmail.com

chairman.doha@icai.in

Mob: +974 70131446

Secretary

CA Sandeep Chowdhary

Email : scsandy@gmail.com

secretary.doha@icai.in

Mob: +974 55262250

Member

CA Jithu John Koshy

Email: jithujkoshy@gmail.com

Mob: +974-33450481

Member

CA Abdul Nassar P

Email : nassarca@yahoo.com

Mob: +974-77549707

Vice Chairperson

CA Rukkaiya Pachisa

Email: Rukkaiya.p2@gmail.com

vicechairman.doha@icai.

in Mob: +974 55805162

Treasurer

CA Nirlep Bhatt

Email : ca.nirlep@gmail.com

treasurer.doha@icai.in

Mob: +974 55578173

Member

CA Ankit Agarwal

Email : caankitagarwal1986@gmail.com

Mob: +974-55751693

Member

CA Jaison P T

Email : mrjaison@gmail.com

Mob: +974-77588464

Address: Doha Chapter of ICAI,

C/o Protiviti , Palm Tower B,

19th Floor, PO Box 13374,

West Bay, Doha, Qatar

Website: <http://icaidohachapter.org/>

* The contact details are subject to change. Users are requested to reconfirm from the ICAI website and other publicly available sources.

Information Resource

Details about MoU/MRA

Moving Towards Qualification Reciprocity to promote Global mobility

Recent years have seen remarkable growth in trade and business globally and there is need to develop the accountancy profession across the Globe and reduce the barrier of exchange of professional services across the countries in order to promote the profession.

Further, ICAI has the substantial technical competence and there is a need to provide technical support and competence to countries which lack the basic accounting infrastructure. In order to achieve this objective, ICAI has been identified countries of prominence to enter into MoUs/MRAs for qualification reciprocity. Further in order to build the image of ICAI globally, it has been entering into Technical Cooperation with developing and under-developed countries to develop/support the Accountancy Infrastructure in the respective country.

The ICAI's current endeavor to provide mobility to its accountants by having the ICAI qualification recognized in different parts of the World. Taking globally the mission of Indian Chartered Accountancy profession in this era of globalisation, the Institute of Chartered Accountants in India (ICAI) has signed

MoUs, MRAs and Technical Cooperation Agreements with various accounting bodies of the world.

Intent of MoUs/ MRAs

- ▶ These agreements are a step forward in increased mobility to professionals at either end and would herald a new dimension for business globally.
- ▶ It also puts the accountancy institutes on global radar to play the leadership role in addressing new challenges before profession.
- ▶ The aim is to work together to develop a mutually beneficial relationship in the best interest of members, students and their organizations.
- ▶ The trends in the accountancy market are changing in India, we find that more and more of our new members take up the employment in foreign market, again the focus is more on for professional accountants in business as a different interface for assurance services is required.
- ▶ The MoUs provide an opportunity to the ICAI members to expand their profession horizon.
- ▶ These agreements foster working relations between the two accounting institutes.

Placed below are various Mutual Qualification Reciprocity arrangements (MoUs/MRAs) signed by ICAI with various Accountancy bodies of the World:

S. No	Accountancy Body	Status
1.	CPA Australia	Active
2.	South African Institute of Chartered Accountants (SAICA)	Active
3.	CPA Canada	Active
4.	Institute of Certified Public Accountants in Ireland (CPA Ireland)	Active
5.	The Institute of Chartered Accountants in England & Wales (ICAEW)	Pending with MCA for Approval
6.	Chartered Accountants - Australia & New Zealand (CA ANZ)	Pending with MCA for Approval

*MCA – Ministry of Corporate Affairs

Placed below are various Technical arrangements (MoUs/MRAs) signed by ICAI with various Accountancy bodies of the World:

S. No	Accountancy Body	Status
1.	College of Banking and Financial Studies, Oman	Active
2.	The Institute of Chartered Accountants of Nepal (ICAN)	Active
3.	Memorandum of Understanding (MoU) with The Accounting and Auditing Standards Board of Bhutan	Active
4.	License Agreement with ISACA	Active
5.	National Board of Accountants and Auditors (NBAA), Tanzania	Active
6.	Institute of Certified Public Accountants of Kenya (ICPAK)	Active
7.	Bahrain Institute of Banking and Finance (BIBF), Bahrain	Active
8.	Higher Colleges of Technology, UAE	Proposed to be signed in 2019
9.	Certified Professional Accountants Afghanistan (CPA Afghanistan)	Proposed to be signed in 2019
10.	Saudi Organisation for Certified Public Accountants (SOCPA)	Proposed to be signed in 2019

Details about Mutual Qualification Reciprocity arrangements (MoUs/MRAs) signed by ICAI with various Accountancy bodies:

S. No	Accountancy Body	Subjects to be cleared by	Subjects to be cleared by members of Foreign Accounting body
1	CPA Australia (Active)	CPA Australia will admit ICAI Members as its member will undertake and pass: <ul style="list-style-type: none"> CPA Program professional level segment Global Strategy and Leadership and Better Practice in Governance and Accountability (a CPD Course assignment) 	CPA Australia members would be required to Successfully complete: <ul style="list-style-type: none"> Corporate and Allied Laws; Taxation; Either Advanced Audit and Assurance or Assurance Services & Auditing (pre 2010) as an elective in the CPA Program or Advanced Auditing and Professional Ethics in the ICAI Examinations; and either Financial Reporting as a compulsory segment in the CPA Program (post 2010) or Financial Reporting & Disclosure as an elective in the CPA Program (prior to 2010) or Financial Reporting in the ICAI Examinations.
2	CPA Canada (Active)	The Institute of Chartered Accountants of India members meeting the general membership criteria will be eligible for membership in a Canadian Provincial CPA Body subject to: <ul style="list-style-type: none"> Passing the final examination (the CPA Profession's Common Final Examination (CFE)); and Meeting the practical experience requirements (term, depth, breadth and progression) of the Canadian CPA profession. Applicants with a recognized university degree and 2 years post-designation experience and applicants without a recognized university degree and 5 years post-designation experience will be admitted without a review of their practical experience. Applicants with less than the specified post-designation experience will be subject to a review of their practical experience obtained pre- and post-designation. All experience must have been gained as a member or student of the Institute of Chartered Accountants of India <p>ICAI members preparing to sit in the CFE are highly encouraged to attend Capstone 1 and Capstone 2 of the CPA Professional Education Program as both of these modules are used to prepare candidates for writing the CFE. The CFE also assumes a core level of knowledge of Canadian tax, Canadian law and Canadian Accounting Standards for Private Entities.</p>	Members of a Canadian Provincial CPA Body with 2 years post designation experience, meeting the general membership criteria will be eligible for non-voting membership in ICAI with no additional review of their experience. <p>Members of a Canadian Provincial CPA Body who fulfill the above conditions will also be required to complete the following requirement to be eligible for ICAI membership under MoU route:</p> <ul style="list-style-type: none"> Be required to pass the papers of "Corporate and Allied Laws" and Taxation

3	The Institute of Chartered Accountants in England & Wales (ICAEW) (Pending for Approval with MCA)	ICAI members will be eligible to apply for ICAEW membership subject to passing the ICAEW's <ul style="list-style-type: none"> Advanced Level examinations (Corporate Reporting, Strategic Business Management and Case Study) and By completing the ICAEW's Ethics Learning Programme, or an alternative ethics programme agreed by ICAEW to be equivalent. 	ICAI membership will be open to all appropriately qualified ICAEW members subject to passing the ICAI examinations for the modules: <ul style="list-style-type: none"> Auditing and Assurance; Law; Ethics & Communication; Information Technology & Strategic Management; Direct Tax Laws and Indirect Tax Laws
4	Chartered Accountants - Australia & New Zealand (CA ANZ) (Pending for Approval with MCA)	ICAI CAs who have successfully completed the ICAI Chartered Accountancy Course must complete and pass the final Capstone Module of the CA ANZ CA Program or agreed alternative for eligibility of membership of CA ANZ ICAI members who have successfully completed the ICAI's three years of practical experience required for membership are not required to complete any further practical experience to achieve the CA designation in Australia and New Zealand with CA ANZ.	CA ANZ CAs who have qualified through the CA ANZ Chartered Accountants Program (hereinafter referred to as CA Program) will be required to complete the relevant Indian Law, Taxation and Ethics modules of the ICAI Chartered Accountancy Course in order to be eligible for recognition as a CA by ICAI. CA ANZ CAs who have successfully completed CA ANZ's three years of practical experience requirements are not required to complete any further practical experience in India to achieve recognition as a CA by ICAI.
5	South African Institute of Chartered Accountants (SAICA) (Active)	ICAI Members having at least 2 (two) years' appropriate post-qualification experience and having successfully completed the SAICA APC examination will be eligible for SAICA membership	SAICA Members who are in good standing with SAICA and having at least 2 (two) years' post qualification experience will become eligible for ICAI membership subject to passing ICAI examinations in: <ul style="list-style-type: none"> Taxation; Company Law; and Information Systems Control and Audit
6	Institute of Certified Public Accountants in Ireland (CPA Ireland) (Active)	ICAI member seeking admission to CPA Ireland that he should Complete and pass the on – line tests in <ul style="list-style-type: none"> Irish Taxation Irish Law and Strategy 	CPA Ireland member seeking admission to ICA India that he should successfully completed: ICAI's examination specialized module <ul style="list-style-type: none"> Corporate and Allied Laws, Direct and Indirect Taxes, and (a) either Strategic Corporate Finance as an elective in the CPA examinations or specialised module of Strategic Financial Management in the ICAI examinations, (b) either Audit Practice & Assurance Services as an elective in the CPA examinations or specialised module of Advanced Auditing & Professional Ethics in the ICAI examinations.

The complete details of MoU and MRAs are available on ICAI website https://www.icai.org/new_post.html?post_id=5617

ICAI Members needs to have following criteria to gain Membership of other Institute:

- Goodstanding Certificate of ICAI
 - E Mail: goodstanding@icai.in
 - Phone: 0120-3045997
- Transcripts
 - E Mail: rpjuyal@icai.in
 - Phone: 0120-3054836

For any queries related to MoU/MRA you can kindly contact:

- Email: ia@icai.in
- Phone: +91 11 3011 0448

FAQs for Members Located Outside India

Many of our members have made the Institute proud by excelling themselves professionally at foreign lands. The Institute has all along been for espousing the cause of members and all the members including the members based overseas have a special place for the Institute. Being a part of a profession, which is regulated under the Indian enactment, a member is required to follow certain set guidelines and procedures. For the sake of brevity and ease in accessibility of information, an effort has been made to compile the usual queries of a Indian Member based overseas so that he has readymade information/ clarification on doubts on procedural issues pertaining to the regulatory requirement at a glance.

While the illustrative queries and their clarification have been listed herein under; members may like to send us more areas of the queries which would be included in the section for wider benefit. This being a continuous updating process, efforts would be made to consolidate and update this portion on a continuous basis. Newer queries and your feedback on extent and range of queries would be welcome.

Frequently Asked Questions:

- ▶ What is the procedure to be followed by a member of the Institute residing abroad to keep his membership active?
 - A member of the Institute is currently required to pay a sum of Rs. 1770/- if he is an Associate member and Rs. 3540/- if he is a Fellow member inclusive of 18% GST as the renewal fees for the membership every year. However for a members who is senior citizen having attained the age of 60 year and not holding COP, the fee shall be Rs. 1298/- if is an Associate member and Rs. 2714/- if he is a Fellow members. The payment of membership fee becomes due on 1st of April, every year and is payable by 30th of September of that year. A member residing abroad can keep his membership active by remitting the annual membership fee through Payment Gateway. Membership fee alongwith GST @ 18% can be paid in advance for a period of three years.

An announcement regarding the payment of fee is hosted on the Web-site.

- ▶ What is the currency and the manner in which membership fees can be paid by members residing abroad ?

- The amount of membership fee has been fixed in Indian rupees. Information on the fee structure and method of payment is available on the Institute's website at the www.icai.org. This link also provides information on advance payment of fee. However the fee can also be paid in US \$ at the prevailing exchange rate. Payment of above fee can be made through online only and to pay the same, please visit our e-services section available on the home page of www.icai.org. The direct link to access the same is as follows: http://www.icai.org/new_post.html?post_id=5509

The applicable amount of Membership Fee / Certificate of Practice Fee along with applicable GST i.e.18% is given below;

For all Members holding Certificate of Practice

Associate Membership Fee	1500/-	
GST@18%	270/-	Rs. 1770/-
Fellow Membership Fee	3000/-	
GST@18%	540/-	Rs. 3540/-
Certificate of Practice Fee		Rs. 2000/-

Certificate of Practice Fee:

Associate Membership Fee	3000/-	
GST@ 18%	540/-	Rs. 3540/-
Fellow Member	4000/-	
GST@ 18%	720/-	Rs. 4720/-

For Members age of 60 years and above but not holding Certificate of Practice

Associate Membership Fee	1100/-	
GST@ 18%	198/-	Rs. 1,298/-
Fellow Member Fee	2300/-	
GST@ 18%	414/-	Rs. 2714/-

- ▶ Can the members pay their fees Online?
 - The Institute has provided this facility to all members and a link of 'Online Payment of Fee' is available on the Home Page of the website.

Members may follow the instructions there at and make the payment of fees. The payment through this mode can be made not only for

annual membership fees but also for cases like restoration fee, fellow admission fee, COP fees and condonation fee whenever applicable

► Can the members submit the relevant forms by email?

- Yes. Members can apply online all forms viz. form 6 - for grant of COP, form 9 - for restoration of membership, form 117- for firm name approval and form 18- for registration of firm (to be digitally signed by all authorized partners) through email authenticated by digital signatures alongwith requisite fees wherever applicable using payment gateway

► What are the consequences if the annual membership fee is not paid within the stipulated time

- If the membership fee is not remitted before 30th September the name of the member would be removed/certificate of practice cancelled with effect from 1st October of the year concerned. The member cannot use the designation Chartered Accountant or the qualification ACA or FCA as the case may be. In the case of members holding certificate of Practice his right of practice will cease and his association, if any, with firm of Chartered Accountants in India as a partner etc will also come to end.

► In the event of removal of membership, what is the procedure for restoration of membership?

- A member, whose name has been removed from the Register of Members, and desirous of Restoration of name in Register of Members -is required to apply online in Form No.9 along with :
 - o Membership fee for the year during which his name was removed from Register of Members.
 - o Membership fee for the year in which restoration is sought and restoration fee as given below:

Fee for restoration of name in the Register of Members payable under sub-regulation (3) of regulation 6 -	
(i) within 3 years of removal	Rs. 1200/-
(ii) after 3 years of removal but before 5 years	Rs. 3000/-
(iii) after 5 years of removal	Rs. 4000/-

- o C.O.P. fee, if intends to hold C.O.P.

On compliance of above requirements, the name will be restored w.e.f. the date of receipt of Form 9 with prescribed Restoration fee which can be paid online. On compliance of the above requirements the name will be restored w.e.f. the date of receipt of payment alongwith Form '9'.

Restoration of name with retrospective effect will be made provided application for restoration in Form 9 along with membership fee and C.O.P. fee (if you intend to hold C.O.P.) and restoration fee is received within the same financial year.

► Whether an Associate Member of the Institute practicing abroad is eligible to become Fellow Member ? Whether a member's service as a paid assistant outside India with a firm of chartered accountants can be recognized for the purpose of fellowship ?

- No. Only members who being associates and who have been in continuous practice in India for atleast five years are eligible to apply for admission to fellowship on payment of prescribed fee and submission of Form '3' [Section 5(3) of the Chartered Accountant Act, 1949].
- If an associate member applies for fellow membership, requires to pay additionally Rs. 2500/- as fellow conversion fee along with fellow membership fee or balance fee if associate membership fee for the year is already paid.
- The member working as a paid assistant with a foreign firm of accountants outside India is eligible for admission as a fellow member provided the firm is having atleast one partner who is/was either the member of the ICAI or who is/was eligible to become its member under Section 4(1)(v) of the Chartered accountants Act.

► Whether an Associate Member employed in Industry abroad is eligible to become fellow member ?

- An associate member serving in an industry abroad for a continuous period of not less 32 than 5 years in one or more posts carrying

duties relating to accounts, cost accounts, audit, finance, taxation, company law and/or secretarial work, is eligible to become a fellow member.

If there is a break in the continuity of service, the same can be condoned for a period not exceeding one year so however that the actual period of service shall not be less than 5 years [Regulation 5(3)]

- What is the procedure to be followed to become a fellow member ?

- An Associate Member who is eligible to become Fellow as pointed out in question no.(7) & (8) above, is required to submit (i) Form no. 3 duly filled in and signed (ii) admission fee of Rs. 2500/- plus the fellowship fee of Rs. 3000/- (Rs. 2300/- in case of a senior citizen member and not holding certificate of practice), if fee for Associates Member Rs.1500/- (Rs. 1100/- in case of a senior citizen member and not holding COP) as Associate Member is already paid then the differential fee of Rs. 1,500/- (Rs. 1200/- in case he is a senior citizen member not holding COP) (iii) a certificate of employment for a period of 5 years or more showing the nature of duties performed were of supervisory in nature, issued by the competent authority. If he intends to obtain Certificate of Practice, he is additionally required to submit Form '6' along with Fee of Rs. 4,000/- . (iv) GST @ 18% will also be applicable on the above mentioned fees.

He can apply online and submit relevant form and remit a prescribed fee through payment gateway.

- If a member holding Certificate of Practice wants to surrender the Certificate of Practice. How can he do that?
 - The member desirous of surrendering his certificate of practice should make a request in writing indicating the date from which he wishes to surrender COP. The original script for certificate of practice should be surrendered for cancellation. The COP fee however will have to be paid for the relevant financial year before it is cancelled at his request. However no fee would be required to be paid if he wishes to surrender his COP w.e.f. 1st April provided he

makes the request with the original COP by 30th April of that year.

- What is the procedure for restoration of Certificate of Practice?

- Members can renew Certificate of Practice by paying the prescribed fees by 30th of September every year. Those members who have not remitted COP fee by 30th of September, Certificate of Practice would be cancelled w.e.f. 1st October of the relevant year.

Members whose Certificate of Practice has been cancelled on account of non-payment of Certificate of Practice fee for the relevant year are required to comply with the following –

- An application in Form 101 duly filled in and signed along with Certificate of Practice fee for the relevant year. (Form 101 can be downloaded from website)
- Annual Membership fee has been paid on or before 30th September of the relevant year.
- A letter restoring Certificate of Practice with retrospective effect will be issued on receipt of above by 31st March of the relevant financial year.

- Can a member in Salaried employment abroad hold C.O.P.?

- Yes, he can hold C.O.P but his status would be treated as a member in part-time practice.

- Can a member of the Institute holding Certificate of Practice residing outside India, do any attest functions?

- Yes. He can do attest functions outside India, subject to the local laws permitting him to do so.

Members holding Certificate of Practice and employed outside India are also permitted to undertake attest functions outside India so long as they reside outside India and during such stay period their status also continue to be '2' (part time COP) in the Institute's record.

- Can a Member working abroad have a Proprietary Firm in India?

- A member working abroad can have a proprietary firm in India provided the firm

in India is under the charge of a member of the Institute who should be a full time paid assistant. This is a mandatory requirement under Section 27 of the Chartered Accountants Act, 1949.

- ▶ Can a member having a proprietary firm in India and recently shifted from India, continue to be a proprietor of a firm in India?

- The member can continue to be a proprietor of the firm in India if the member himself is actively associated with the firm by residing in India for a period of not less than 182 days as provided in Appendix 10 of the Chartered Accountants Act 1949 [page 51].

- ▶ Whether a member residing abroad can be a partner of a firm of chartered accountants in India?

- Yes, a member can be a partner in a firm of Chartered Accountants in India provided he holds C.O.

- ▶ Can a member holding Certificate of Practice and residing abroad be in charge of the branch office of the firm outside India ?

- Yes, a member can be in charge of the branch office of the firm outside India provided the Head Office of the firm is registered in India. He can be in charge of the branch office in his capacity either as a paid assistant or partner of the firm.

- ▶ Can a member practicing outside India impart articles training under the Chartered Accountants Act and Regulations?

- As per the proviso to Regulation 43(i) of the Chartered Accountants Regulations 1988 as amended by the Chartered Accountants (Amendments) Regulations 2007, a member practicing outside India is also eligible to engage an articled assistant subject to such additional terms and conditions as the Council may impose.

Moreover, if a firm of chartered accountants has an office in India and also an office abroad (not being a separate partnership) a partner or the proprietor thereof would be permitted to train articled assistant in India or outside the country, provided that the member concerned could ensure that proper training, in accordance with the requirements of the Regulations, is imparted to the articled assistants

- ▶ What is meant by Certificate of Good Standing and how it can be obtained ?

- A certificate of good standing means a certificate issued to a member of the Institute at his request for specific purpose stating the details of his articled-ship exam passed, membership etc and indicating that nothing adverse about him has come to the notice of the Institute . A good standing certificate is required to the purpose of joining employment, immigration and also for visa purpose. In order to obtain Certificate of Good Standing the member concerned :-may submit a request for issue of certificate of good standing, stating the purpose for which certificate of good standing is required and submit the communication of the concerned body/ institution requiring the same. However, request of members for issue of certificate of good standing will also be considered if the requirement of body/ institution specified on the website, in application form or prospectus is produced. The request could be either a signed written request in prescribed application form available at Institute's site (Form No. 27 and 28), can be apply online.
- The certificate of good standing will be issued to concerned body/ institution in respect of any member if the request is directly received by the institute from the concerned body/ institution.

The name of the member should be active (not removed) in Register of Members of the Institute. The concerned member has paid annual membership/ certificate of practice fees (if holds certificate of practice) for the current year within the specified time.

Request is to be sent to: goodstanding@icai.in under your signature or Scanned copy of request may accompany the other documentation.

The name of the member should be active (not removed) in Register of Members of the Institute. The concerned member has paid annual membership/ certificate of practice fees (if holds certificate of practice) for the current year within the specified time.

Request is to be sent to: goodstanding@icai.in under your signature or Scanned copy of request may accompany the other documentation.

► What is the procedure for obtaining duplicate certificate of Membership/Certificate of Practice

- A member who has lost/misplaced his original certificates of Membership/Certificate of Practice, is required to apply and submit a written request to the concerned Decentralised Office for obtaining duplicate membership 34 certificate/certificate of practice as an Associate or a Fellow member as the case may be. He is required to pay charges for duplicate certificate @ Rs.500/- alongwith applicable GST @18% equivalent amount in US Dollar per certificate. He is also required to submit an affidavit in the prescribed format duly sworn-in before a Notary/First Class Magistrate or an affidavit on a plain paper and get the same attested from the authorized office of Indian Embassy/ Consular General's Office. In case the member submits original certificate he is not required to execute the affidavit in the prescribed format.

► What is the procedure for obtaining duplicate Marks Statements/Passing Certificates?

- The member who has lost his Marks Statement/ Passing Certificate may apply for duplicate marksheet/pass certificate by sending a request under his signature mentioning his roll number, month and year of passing. The fee for issue of duplicate marksheet is Rs. 10/- and the fee for issue of duplicate pass/rank certificate is Rs. 25/-. The fee should be remitted through Demand Draft in favour of the Secretary, The Institute of Chartered Accountants of India, payable at New Delhi.

The member is required to send an affidavit on a plain paper and get the same attested from the authorized office of Indian Embassy/Consular General's Office to the effect that he was in possession of Pass Certificate or Rank Certificate and he had lost it and undertake to return the duplicate Pass Certificate or Rank Certificate if the original Pass Certificate or Rank Certificate is traced/received by him in future and indemnify the ICAI for any loss etc. that ICAI may suffer if the duplicate certificate is issued by ICAI.

The request may please be sent to:

Jt. Secretary (Exams)

The Institute of Chartered Accountants of India

C-1, Sector 1, Noida - 201301

Mail : - exam@icai.org,.

Phone No. +91-120-2535437; 2535305;2552643

► How a member can get his certificates attested in partial fulfillment of requirements of foreign Universities in pursuit of higher studies ?

- The members intending to pursue higher studies in foreign Universities can get the copies of their certificates of membership, Certificate of Practice, Pass Certificate and Marks sheet attested by sending the originals thereof alongwith the copies together with a requisition letter to the concerned Decentralised Offices requesting for attestation.

► What is Transcripts and how a member can obtain Transcripts?

- A Transcript is a Certificate describing the appearances and passing details with subjects and statement of marks of the exams of Chartered Accountancy in respect of the student concerned including his membership details if he has become a member of the Institute. For obtaining transcript the member concerned is required to provide a request duly signed by him for issue of Transcripts accompanied by following:

A fee of Rs. 500/- (Rupees five hundred only or equivalent in US Dollars) for one set of transcript/s (for any one or all examinations viz. Foundation/PE-I, Inter/PE-II and Final) remitted through Demand Draft or Pay Order in favour of The Secretary, The Institute of Chartered Accountants of India, Payable at New Delhi - 110002

Attested copies of Entrance / Foundation / PE I / PE II/ Intermediate / Final examination mark sheet/s (both front and reverse side) as applicable Attested copies of Rank Certificate issued by ICAI, if any.

Attested copy of Membership Certificate along with the proof for having paid the current year Membership fee or COP fee, as applicable Prescribed Form for admission duly filled in by him, along with the envelope/s received from Foreign University/ies / Management Institution/s as applicable and

Copy of the Appointment Letter issued by the Foreign

Body as applicable

The transcripts are issued normally within ten days from the date of receipt of request, complete in all respects.

The request along with the requisite fees / documents may please be sent to:

Jt. Secretary (Exams)

The Institute of Chartered Accountants of India

C-1, Sector 1, Noida - 201 301

Mail : - exam@icai.org,

► Whether the Institute is conducting Post Qualification Courses for the members of the Institute? Which are those courses and what are the requirements for appearing in the examinations ?

- The Institute is conducting Post Qualification Courses for the members of the Institute. The courses currently conducted are as under :-

- Post Qualification course in Management Accountancy
- Post Qualification course in Corporate Management
- Post Qualification course in Tax Management
- Post Qualification course in Information System audit
- Post Qualification course in Insurance & Risk Management.
- Post Qualification course in International Trade Laws and WTO

The members of the Institute are eligible to register for the above courses and appear in the examination conducted by the Institute. The members can straightway appear for examination for the courses at Sl. no. 1, 2 and 3 above and no formal registration would be necessary. Exam for Management Accountancy Course are held twice a year in the months of May and November. Exam for Corporate Management and Tax Management Courses are held in the month of May every year. For more details e mail pqc@icai.org.

The Exams for Information System Audit course are held in the months of March, June, September and December. The members who have registered and

obtained eligibility certificate from IT Directorate can take up this exam. The eligibility certificates issued are valid for four exams in a span of two years. Details about this course are available at the official Web-site of the Institute at www.icai.org under courses I S A.

The Exam for Insurance and WTO Courses are held twice a year in the months of May and November. Members who have registered for Insurance course and obtain eligibility certificate can take up this exam. For more information about this course please mail to Secretary, Committee on Insurance at insurance@icai.org. As regards the exam for WTO and Trade Laws members are eligible to appear for Part 1 Exam to the course only after 6 months of registration and would be required to produce a minimum attendance record of 80% in the personal contract programmes failing which they would not be entitled to appear for the examination. Further information about this course can be had from the Secretary, Committee on Trade laws and WTO by sending e-mail to : ditl@icai.org.

Registration for Post Qualification courses in ISA, Insurance and WTO is open through out the year. (Please click here for details)

► Want to have a Chapter of Institute. How that can be established?

- The Institute encourages its members overseas to consolidate their synergies by creating a formal Chapter. In the Institute's parlance this formal network is a 'Chapter' of the Institute. Any place which has more than 20 Indian members; they can all join together to form a chapter of the Institute. This chapter can be used by them acting as a programme organizing unit for the various CPE programmes. The chapter would be a unique forum for promoting.
- bonhomie far away from your motherland and would enable your families and accomplices as well to come closer and foster goodwill.

Guidelines for setting up of Overseas chapters are available at

Link https://icai.org/post.html?post_id=2100

► What is the importance of Chartered Accountant Journal ?

- The Chartered Accountant Journal is an important communication for the Institute and keeps the members updated on the professional front, It is expected that each member should be going through every issue of the Journal. The Chartered Accountant is a monthly publication from Institute and after publication is immediately put on the website of the Institute. It is also sent physically every month and each dispatch is through a recorded delivery to all active members.

► Can a member residing abroad get Journal by Air Mail?

- Normaly Journals to the members abroad are being sent by Air Mail. However a member can opt for getting journals by Airmail in which case he is required to pay the air mail charges for receiving he Journal by airmail at his foreign address. Currently the charges for sending Journal by airmail is Rs. 21/- Annually.

► Can a member residing abroad get the Journal at his Indian address?

- As per regulation 187 of CA Regulations every member in practice shall have a professional address in India in his own charge or in charge of another member. A member not in practice may specify a place which shall be deemed to be his professional address for the purpose of Section 21 and also CA Regulations. In view of the above, every member has to specify one address which will be taken in the Institute's record as professional address for all purposes and also for correspondence. Accordingly Journal's, Regional News letters etc. can be sent to the professional address in India if so indicated by the member.

In the event of delayed/non-receipt, please correspond at journal@icai.org or ebsecretariat@icai.org giving exact details of your full mailing address with Pin/ Zip code, if possible also specifying a landmark as part of address. It would speed up chances of early reach of journal and communication to you.

► How a member residing abroad can buy a publication from the Institute?

- The publications of the Institute available for

sale are indicated in the updated list hoisted on the Website. The rates and postal charges payable thereto are also stated therein. For details visit :<http://www.icai.org/publications/Ins-pub.html>.

A member interested in buying any publication(s) as indicated in the list can either send his remittance in advance for such publications including the postal charges or make payment on line to purchase a publication concerned. Alternatively, an imprest amount (USD 300) could be deposited with the Institute and under such a scheme, a member shall have an access to the recent publications which could be continued to send by the Institute till the time the imprest amount is exhausted.

For faster communication a member can always reach the Institute at e-mail castoresnoida@rediffmail.com or Fax No. +91-120-2518539,

Tel. No. +91-120-2552142, 2551279.

► What is the importance of Updating e-mail Id with the Institute ?

- The Institute very shortly would be moving to a Virtual stage whereby large number of transactions/ communications would be done electronically. This would warrant availability of correct e-mail id so that one gets communication from the Institute with regard to CPE programmes/ other events of interest in time

While e-mail particulars could be updated by sending a simple mail, any communication having regulatory angle would require signed communication from his end for which fax / scanned copy will have to be sent.

The Institute would be regularly coming out with E Newsletter, which has been targeted as a tool for disseminating information to Indian Members abroad and to come closer to them and address their requirements speedily, on quarterly basis which would be a two way communication channel between the Institute and the foreign members. This again necessitates the need to have the e-mail particulars in the records of the Institute for ensuring receipt of e mails. Please update your e-mails id with Institute's record.

► Why a member should Update his address and other particulars?

- By being a member of the Institute he has a continuity and access to developments of Indian profession and it needs no exaggeration that updating his correct particulars would do a lot good in his being professionally updated. The Institute every year while sending the circulars for fee reminders also attach an Entry on Record containing his particulars. It would be the earnest request of the Institute to the members to give utmost priority in updating of information containing in the entry on record wherever necessary. This is also necessary as a part of regulatory requirements

As the professional and other particulars have a bearing for future and there are certain areas wherein due caution needs to be observed; certain request like change in address needs to be accompanied under your signatures so as to ensure authenticity of such a request.

- What are the areas where a member can Contribute to the profession ?
 - There are many areas in which esteemed members can contribute to the professional activities of the Institute. The range is varied and the list indicated herein under in just illustrative and he could think of more such avenues for joining in the work being done by the Institute.

Some of such areas are -

Associating as a constituent of brand promotion. The Institute is in the process of consolidating its brand image not only in India but in other countries also where a sizeable Indian population/sufficient number of Indian members are there. Promoting Indian Chartered Accountant as a brand would provide fillip to boosting his professional avenues. He need to share with us ways and means in which this needs to be accomplished. He can send his valuable suggestions on the basis of country specific issues so that while formulating its approach, the Institute could suitably include them in its pursuits.

Help take up issues of concern with the respective authorities in those countries /promoting the Indian qualification in terms of services which can be provided by a member of ICAI.

Associating in providing synergies by creating a formal network - The Institute feels that the consolidation of

efforts would be a welcome step and the Institute would request the members to form chapter of ICAI wherever more than 20 members are there. (For further details please click here)

Information about the need of Chartered Accountants in your country - This would enable the members intending to take opportunity abroad. Such information can be mailed at foreigndesk@icai.org to be placed suitably on the web page of the Institute. This way the member would be doing a yeoman service for Indian members to such global market and globalisation of Indian Chartered Accountant. The member abroad can also pass on the addresses of major placement consultants/ organizations which need professional chartered accountant so that Institute could approach them for benefit of everybody.

Contributing to the Exposure drafts, Research projects and in journal of the Institute - The Institute needs perspective and contribution from the member abroad on technical issues. They are welcome to contribute articles / their view point for inclusion in the journal so that there is a wide sharing of information and their views are put to synthesis and analysis by a cross section of members thus, adding to their utility in an over all context.

Help dependents of your fellow professionals by being part of CA Benevolent Fund - Uncertainty knows no bounds and it is for uncertain times that the Institute have decided to create a corpus of funds by way of voluntary contribution from members to help the families of bereaved chartered accountants who are in distress and need a helping hand. The details on the objectives of the CA Benevolent Fund, procedure for becoming member, extent of assistance available and the procedure for availing assistance are available on the Institute's website at the following link: http://www.icai.org/members/ca_benevolentfund.html

- What is the importance of Updating the particulars of members residing abroad in the Entry on Record?
 - The Institute would soon be coming with a Member Directory separately for foreign members. Given the fact, that developments

internationally make the Institute need to have an immediate reaction/ update on certain country specific / sector specific issues; knowing the members who are to be addressed by the Institute for eliciting response on such information would come in handy. Members contribution would be something which will add value to the professional stance being taken by the Institute at different levels. We would request a member to update their following particulars with the decentralized office wherein their correspondence address falls and the Foreign Desk at head office with the following details on regular intervals so as to update the records, as an when there is such change so that Institute could approach them wherever there is such need. The information would also come in handy when the Institute's delegations visit their country and a need for interaction is felt with them.

- 1.Name and membership No.
- 2.Current employment
- 3.Current charge/ designation
- 4.Type of industry
- 5.Correct postal address
- 6.Contact address in India
- 7.Phone numbers - office and residential
- 8.Fax Nos.
- 9.E-mail id

The above information would also facilitate in coming out with the Directory of Foreign members.

- ▶ Do the members abroad want to know about more professional avenues in India ?
 - While the members have moved to foreign destinations, there would be many a occasion when they would have felt the need of an information contact in India, in such situations, please feel free to write to foreigndesk@icai.org and the Institute would be glad to provide them the weblink of information which they may be wanting to have from India.
- ▶ If any member has any suggestion on different issues how can he send that?

- Members may feel that they have different ways of looking at the activities of the Institute. As an enabling outfit, the Institute would like to have suggestions from them on the way they feel certain things need to be carried out. They are invited to share their views at foreigndesk@icai.org

They can directly get in touch with the following Officers of the Institute whose area of work and contact details are given below:

Area of Work Official :

▶ CA course and Education related matters

Director Board of Studies

Phone : from Delhi: +91-120-3989398, 3054808

From out side Delhi: +91-120-3989398

E-mail:- bosnoida@icai.org

▶ Technical Questions, issues on Accounting Standards and Expert Opinion

Technical Director

Phone: +91-11-39893989 (D), 30110582

E-mail:- tdte@icai.org

Secretary EAC

Phone: +91-11-39893989 (D), 30110467

E-mail: eac@icai.org

▶ Technical Questions and issues in Auditing

Secretary

Auditing and Assurance Standards Board and Assurance Standards

Phone: +91-120-3054815 (D), (011) 30110468

E-mail:- aasb@icai.org

▶ For Continuing Professional Education and Professional Development

Director CPE

Phone : +91-120-3045957

E-mail:- cpe@icai.org ; cpeadmin@icai.org

▶ For In-Company Programmes

Secretary CPEC

Phone: +91-11-39893989 (D), 30110438

Email:- cpe@icai.org

► **Examination related queries**

Joint Secretary (Exams)

Phone : +91-120-3989398 (D), 3054822

► **Peer Review Process**

Secretary, Peer Review Board

Phone: +91-120-3054815 (D), (011) 30110469

E-mail:- peerreviewboard@icai.org

► **Members & Students Services and payment of fee and other regulatory measures**

Joint Secretary, M&SS

Phone : +91-11-39893989

(D), +91-11-30110425, 30110426

E- mail :- mss@icai.org

► **General queries relating to publications**

Joint Secretary - NOIDA Stores

Phone : +91-11-3054802, 3054828

E-mail :- noidastores@icai.org

Any other matter; please write to foreigndesk@icai.org

- Is there a placement portal to provide employment assistance to the members? If so may we know more about that?

- The Committee for Members in Industry of the Institute has hosted an on-line Placement Portal with domain name www.placement_icai.org. The placement portal caters to the employment needs of the following categories of the Members/ students:

Campus Interviews Programme for Newly qualified Chartered Accountants.

All members and Semi-qualified accounting professionals(those who have completed only the Articleship component of the CA Course).

Both the candidates and the recruiting entities can register themselves on-line. This new technology based opportunity is a unique endeavor of the Institute and is the first such placement portal launched by any professional body in India

Benefits:

The <http://www.placements-icai.org> is a single window recruitment system for organisations interested in recruiting Chartered Accountants from the Institute's vast talent pool of members and Semi-qualified accounting professionals.

Organisations registered in the portal can view the bio-data of the registered members / semi-qualified accounting professionals and approach the short listed candidates for various openings (in those organisations)

There is no need for applying for individual jobs repeatedly through the portal. Organisations who are interested the candidature of the members / semi-qualified accounting professionals would approach them directly.

The Placement Portal provides the facility to the members and semi-qualified accounting professionals to see various Job openings that have appeared in various leading newspapers and web sites of recruiting entities that are being posted - regularly

- in the portal under the head "Notice Board: Job openings.

► **How to Register on the Placement Portal?**

- The Members/Semi-qualified Professionals intends to utilize the placement portal for registrations may undergo the following procedure:

Log on URL <http://www.placements-icai.org>

In the home page click on Qualified Chartered Accountants / Semi-qualified accounting professionals under the option New User

Once again go to the home page and choose Qualified Chartered Accountant or Semi-qualified accounting professionals under the 'Registered Users' option and log in using your six digits [prefix appropriate number of '0' (zeros) if you don't have six digits ICAI membership number / Article registration number and password (already chosen by you while registering).

Revised Guidelines for Training of Articled Assistants Outside India

- ▶ A Chartered Accountant is eligible to train an articled assistant provided his main occupation is the practice of the profession of Accountancy at the time of engaging articled assistants as well as in each of the qualifying years on the basis of which he claims eligibility to train articled assistants.
- ▶ Any member engaged in any other business, occupation or holding part time certificate of practice is not entitled to train articled assistant.
- ▶ Any member employed as a Paid Assistant or engaged as a partner in a foreign firm of Chartered Accountants will also be eligible to train articled assistants at par with the paid assistants with a firm of Chartered Accountants in India. All conditions applicable to the Paid Assistants in India would be applicable to them as well. However, in case of a foreign firm, such a foreign firm shall have at least one partner who is either a member of the Institute or who is eligible to become a member of the Institute, in terms of MRA.

Provided that every Chartered Accountant from ICAI who is registered as an auditor and obtained a license and registration number from the appropriate competent authority abroad to establish a professional firm and carry out the attest function and who meets the international/local experience and expertise criteria laid down by the law shall be eligible to train articled assistants as under:

Category	Period of continuous practice	Entitlement of articled assistant or assistants
(i)	An associate or fellow in continuous practice for a period up to 3 years	1
(ii)	An associate or fellow in continuous practice for any period from 3 years to 5 years	2

(iii)	An associate or fellow in 4 continuous practice for any period from 5 years to 10 years	
(iv)	An associate or fellow in 5 continuous practice for any period from 10 years	

It would also be essential for such member abroad to produce the copy of License and certificate of registration issued by the competent authority abroad to him as individual member and to the professional firm with whom he is affiliated to the Institute with current validity at the time of registration of articlehip.

Further where an Indian Chartered Accountant is working as paid assistant in a firm where there is no Indian CA as a partner such paid assistant shall not be entitled to train any articled assistant

- ▶ The members shall provide a professional address as envisaged in Regulation 2(1)(xiii) as well as an address in India.

(As per the said Regulation, professional address means: -

- ▶ an address of the place where the member is carrying on his profession (or where he is carrying on his profession at more than one place, the principal place), or
- ▶ if a member is employed, the place of employment or at his option the place of his residence
- ▶ the place of residence, if the member neither carried on the profession nor is employed.

It may please be noted that an address in India is essential in any of the situation)

- ▶ Since there is full time employment visa instead of Trainee Visa for students who wish to register their articleship with chartered accountants abroad according to the immigration laws of Gulf Cooperation Council (GCC) Countries, so such employees shall be treated at par with the articled assistants registered in India.

It would be essential for such articled assistants

abroad to produce the copy of such visa and immigration details along with a copy of passport at the time of registration of articleship. The terms and conditions that may be made applicable for training articled assistant in India from time to time shall mutates mutandis apply for training of articled assistant abroad.

- ▶ The period of practical training shall be 3 years or 3½ years, as applicable, under a practising chartered accountant abroad. However, the articled / audit assistants should have an option to undergo industrial training in accordance with the Regulations 51 & 72 of the Chartered Accountants Regulations, 1988 during the last one year of training.
- ▶ The Industrial Training may be imparted by the Chartered Accountants working abroad in a financial, commercial or industrial undertaking with minimum fixed assets & minimum total turnover or minimum paid up capital as may be specified by the Council (whatever the value specified in terms of Indian currency may be deemed as applicable in foreign countries in their respective currencies) or such other organization or institution approved by the Council. In case of a member employed outside India, and eligible to impart Industrial training outside India, is unable to submit Annual Report/Balance sheet of the corporate/undertaking the member is working with, the member may submit a self declaration about the particulars of the undertaking alongwith the application.
- ▶ The terms & conditions contained in Regulation 54 and Regulation 54A dealing with secondment shall be applicable to the articled assistants receiving training abroad.
- ▶ The Principal shall send training reports as prescribed alongwith the service certificate to be issued in Form 109 & 108 as the case may be.
- ▶ The principal shall impart training in accordance with the guidelines contained in Training Guide. He shall maintain a record of practical training imparted by him to the articled assistant and report to the Council in the form prescribed in the training guide.
- ▶ The rates, terms and conditions of stipend prescribed as payable to the articled assistants receiving training in India shall be applicable to the articled assistants receiving training abroad except that the same rate of stipend in equivalent terms specified in respective national currencies of the countries concerned instead of Indian rupees.
- ▶ Regulation of training in terms of office hours and working days holidays will be applicable as per local office timings and laws. However, requirements of total training hours will be the same as applicable in India, the terms of which are given hereunder: -
 - ▶ The working hours for the articled assistants shall be 35 hours in a week excluding the lunch break.
 - ▶ The office hours of the Principal for providing article training to the articled assistant shall not be generally before 9.00 a.m. or after 7.00 p.m.
 - ▶ The normal working hours for the articled assistant shall not start after 11.00 a.m. or end before 5.00 p.m.
 - ▶ The working hours for the articled assistants should not exceed 35 hours in a week excluding the lunch break and normally an articled assistant be required to work during the normal working hours fixed for articled assistants.
 - ▶ In case of exigencies of work with Principal, an article assistant may be required to work beyond his / her normal working hours. However, under such circumstances, the aggregate number of working hours shall not exceed 45 hours per week. The requirement to work beyond 35 hours in a week should not be a practice but only in exceptional circumstances.

Further, where the articled assistant is required to work beyond normal working hours, and aggregate of such hours exceed 35 hours per week, he / she shall be entitled to compensatory leave calculated with reference to number of completed working hours, over and above, 35 hours per week.

Further conduct of training will be regulated as per provisions of the relevant Regulations as follows: -

Regulation 60: Working hours of an Articled Assistant

"Subject to such directions as may be issued by the Council, the working hours of an articled assistant (3) shall be 35 hours per week to be regulated by the Principal from time to time".

Regulation 65: Articled assistant not to engage in any other occupation

"Without the previous permission of the Council, obtained on application made in the

*approved form, no articled assistant shall, during the period of his service as an articled assistant, take any other course of study or training, whether academic or professional, or engage in any business or occupation."

Regulation 66: Enquiries against articled assistant

"(1) Where a complaint or information of any misconduct or breach of Regulation 65 or breach of any of the covenants contained in the articles is received against an articled assistant from his principal or any other person, the President or the Vice-President as the Executive Committee may decide from time to time, may cause an investigation to be made

(2) The Executive Committee may, on a consideration of the report of the investigation and after giving the articled assistant an opportunity of being heard, make any of the following orders, namely;-

- i. direct that the papers be filed and the complaint be dismissed, if the Executive Committee finds that the articled assistant is not guilty of any misconduct or breach of Regulation 65 or breach of any of the covenants contained in the articles; or
- ii. if the articled assistant is found guilty, reprimand the articled assistant or cancel the registration of articles or direct that any period already served under such articles shall not be reckoned as service for the purpose of the period of practical training specified in Regulation 50.

(3) The articled assistant, the registration of whose articles has been cancelled under his regulation, shall not, except with the permission of the Executive Committee be retained or taken as an articled assistant or audit assistant by any member".

Regulation 67: Complaint against the Principal

- 1) Where an articled assistant makes a complaint against his principal on a matter concerning his training as an articled assistant, the President or the Vice- President as the Executive Committee may decide from time to time, may cause an investigation to be made and submit a report to the Executive Committee.
- 2) The Executive Committee shall submit the report of the investigation to the Council with its recommendations.
- 3) The Council may, on a consideration of the report of the Executive Committee, pass such order as it may consider expedient, including an order withdrawing the entitlement of the principal to train one or more articled assistants either permanently or for a specified period:
- 4) The President or the Vice-President as the Executive Committee may decide from time to time, may, pending an investigation of the complaint, either terminate or suspend the articles and allow the articled assistant to be accepted as additional articled assistant by a member, notwithstanding anything contained in Regulation 43.

FAQs for Articleship abroad

Training of Articled Assistant outside India

A student staying abroad may seek admission in CA Course through qualifying CPT Examination or under Direct Entry Scheme in which a graduate/Post graduate student securing prescribed percentage of marks in respective examination may start articled training after passing one group of Intermediated Integrated Professional Course having completed orientation Programme & ITT. The details of CPT Course and Direct Entry Scheme of CA Course are available on the Institutes's website.- www.icai.org it is to note that CA Course examination, practical

training and allied Course Curriculum for Indian students or students from abroad are the same.

Often students getting registration in CA Course in India or Abroad have such queries related to articulated training which are of following nature. Hence an FAQs on training abroad are given below for information ;

- Can a student registered with the Institute get training outside India?

Ans.: Yes, a student registered with the Institute may enroll for training outside India under an eligible member of ICAI.

- Can a Chartered Accountant practicing abroad, train an articulated assistant outside India?

Yes, a Chartered Accountant is eligible to train an articulated assistant provided his/her main occupation is the practice of the profession of accountancy at the time of engaging articulated assistants as well as in each of the qualifying years on the basis of which he claims eligibility to train articulated assistants. Moreover, the members would be eligible to train articulated assistant in accordance with Regulation 43. However, a member associated with foreign CA Firm in the capacity of partner or paid assistant may also train articulated assistant under certain conditions.

- Is it necessary for a Chartered Accountant training articulated assistants outside India to have a professional address in India?

Ans.: Till recently, it was mandatory for a member in practice to have a professional address in India in his own charge or in charge of another member. However in terms of the Council decision taken at its 291st meeting held in December 2009, a member shall provide a professional address as envisaged in Regulation 2(1)(xiii) as well as an address in India. As per the said Regulation, professional address means:

- a. an address of the place where the member is carrying on his profession (or where he is carrying on his profession at more than one place, the principal place), or
- b. if a member is employed, the place of employment or at his option the place of his residence

- c. the place of residence, if the member neither carried on the profession nor is employed.

(It may please be noted that an address in India is essential in any of the situation)

- Can a Chartered Accountant working abroad impart Industrial Training to an articulated assistant abroad?

Ans.: The Industrial Training may be imparted by the Chartered Accountants working abroad in a financial commercial or industrial undertaking with minimum fixed assets & minimum total turnover or minimum paid up capital as specified by the Council (whatever the value specified in terms of Indian currency may be deemed as applicable in foreign countries in their respective currencies) or such other organization or institution approved by the Council. Moreover, the members would be eligible to impart Industrial training in accordance with Regulation 51 and 72.

In addition to above, an organization eligible to impart training outside India which is not yet registered with the Institute may submit an application (format of application is available on our website www.icai.org) alongwith a self declaration (in absence of Annual report) regarding minimum fixed assets & minimum total turnover or minimum paid up capital of the organization about the particulars of the undertaking.

- Can a Chartered Accountant employed as a Paid Assistant or engaged as a partner in a foreign firm of Chartered Accountants eligible to train articulated assistant outside India?

Ans.: A member employed as a Paid Assistant or engaged as a partner in a foreign firm of Chartered Accountants will also be eligible to train articulated assistants at par with the paid assistants with a firm of Chartered Accountants in India. All conditions applicable to the Paid Assistants in India would be applicable to them as well. However, in case of a foreign firm, such a foreign firm shall have at least one partner who is either a member of the Institute or who is eligible to become a member of the Institute, in terms of MRA.

- What shall be the period of practical training?

Ans.: The period of practical training shall be 3 years, under a practising chartered accountant abroad. However, the articulated / audit assistant have an option to undergo Industrial training in

accordance with the Regulations 51 & 72 of the Chartered Accountants Regulations, 1988 during the last one year of training.

- What will be the stipend in respect of articled assistant receiving training abroad?

Ans.: The rates, terms and conditions of stipend prescribed as payable to the articled assistants receiving training in India shall be applicable to the articled assistant receiving training abroad except that the same rate of stipend in equivalent terms specified in respective national currencies of the countries concerned instead of Indian rupees.

- What will be the terms of office hours and working days holidays applicable to articled assistant working abroad?

Ans.: Regulation of training in terms of office hours and working days holidays will be applicable as per local office timings and laws. However, requirements of total training hours will be the same as applicable in India which are given hereunder:-

- The working hours for the articled assistants shall be 35 hours in a week excluding the lunch break.
- The office hours of the Principal for providing article training to the articled assistant shall not be generally before 9.00 a.m. or after 7.00 p.m.
- The normal working hours for the articled assistant shall not start after 11.00 a.m. or end before 5.00 p.m.
- The working hours for the articled assistants should not exceed 35 hours in a week excluding the lunch break and normally the articled assistant be required to work during the normal working hours fixed for articled assistants.
- In case of exigencies of work with Principal, an article assistant may be required to work beyond his/ her normal working hours. However, under such circumstances, the aggregate number of working hours shall not exceed 45 hours per week. The requirement of work beyond 35 hours in a week should not be a practice but only in exceptional circumstances.

Further, where the articled assistant is required to work beyond normal working hours, and aggregate of such hours exceed 35 hours per week, he / she shall be entitled to compensatory leave calculated with reference to number of completed working hours, over and above 35 hours per week.

- What are the formalities to be complied by the articled assistant getting training abroad?

Ans.: Form 103 for registration of articles should be duly filled and submitted along with such documents as mentioned in the Instruction sheet of Form 103 along with registration fee should reach the respective Institute's office to which the member is attached within 30 days of commencement of training.

- What is the registration fee applicable to such articled assistant?

Ans.: The details of registration fees as applicable for articled assistant is given on link http://www.icaai.org/resource_file/14707ipcc_enrolment_feestructure.pdf can be referred. The fee as applicable can be paid by way of Demand Draft drawn in favor of "The Secretary, The Institute of Chartered Accountants of India" payable at the concerned Decentralized office of the Institute.

- Where are the Forms required to be submitted?

Ans.: Form 103 is required to be submitted at the respective Decentralized office of the Institute (i.e. the decentralized office in whose jurisdiction the Indian address of the member falls).

- Will an articled assistant receiving training abroad be eligible for secondment?

Ans.: Yes. The terms and conditions contained in Regulation 54 and Regulation 54A dealing with secondment shall be applicable to the articled assistants receiving training abroad.

- Can a Principal depute an articled assistant for training under eligible members of accountancy institutions or bodies outside India (in accordance with Regulation 54A)

Ans.: Yes. A principal, with the consent of the articled assistant may depute the latter for training for a period not exceeding 6 months, under a member eligible to engage and train an articled assistant under the bye laws of an institution or body set up in the respective countries.

- Will such service be considered as part of practical training? (in accordance with Regulation 54A)

Ans.: Such training under members of accountancy institutions or bodies outside India, will be considered as part of practical training.

- Is the articled assistant eligible for stipend during such period of training? (in accordance with Regulation 54A)

Ans.: No. The provisions of stipend do not apply during such period of training.

- Should the articled assistant enter into a Deed of articles for this purpose? (in accordance with Regulation 54A)

Ans.: No. There is no need either for execution of deed of articles for such training or for any intimation to the Institute in this regard. However the Principal is required to include the particulars of such training in the report to the Council under Regulation 64.

- Can a member of the Institute engage and articled assistant under the bye laws of the accountancy institutions or bodies outside India?

Ans.: Members entitled to train articled assistants shall not engage any articled assistant or articled assistant or apprentice under the bye laws of any other institutions or society or body unless the person concerned has been registered student with any of the accounting institutions or bodies whose training is recognized by the Council as equivalent to the training prescribed for the members of the Institute.

- What are the terms and conditions applicable for training articled assistant abroad?

Ans.: The principal shall impart training in accordance with the guidelines contained in Training Guide. He shall maintain a record of practical training imparted by him to the articled assistant and report to the Council in the form prescribed in the training guide.

Further, the terms and conditions that may be made applicable for training articled assistant in India from time to time shall mutates mutandis apply for training of articled assistant abroad.

In addition to above, the Principal and the articled assistant shall be bound by the provision of Chartered Accountants Act 1949 and Regulations framed thereunder and such other rules and guidelines and directions issued by the Council from time to time.

- Is it possible to take transfer after completion of 1 year of Practical Training? Do we need to give any proper reason to the Institute?

Ans.: Yes, In partial modification of the announcement dated 30th June 2009 regarding transfer/termination of articles the Council in its recent meeting has decided that the transfer/termination of articleship in terms of Regulation 56(1) of the Chartered Accountants Regulations, 1988 shall be permissible on the grounds as stated below:-

- I. Transfer /termination of articles is permitted without any restriction during the first year of articles.
- II. During rest of the articleship period on satisfying any one or more of the conditions as stated below: -
 1. Medical grounds requiring discontinuance of articles for a minimum period of three months (on production of a Medical Certificate issued by a Government Hospital).
 2. Transfer of parent(s) to another city.
 3. Misconduct involving moral turpitude.
 4. Other justifiable circumstances / reasons: -
 - (ii) Grounds already permissible in the Chartered Accountants Regulations, 1988 (on submission of requisite proof of the act warranting transfer/termination of articleship): -
 - a. Industrial Training (Regulation 51)
 - b. Secondment of articles (Regulation 54)
 - c. Conversion from PCC to IPCC (for termination of articles only. Re-registration of articles to be allowed only after passing Group-I of IPCC)
 - d. Death of Principal [Regulation 57(1)(c)]
 - e. Ceasing of practice by the Principal [Regulation 57(1)(a)]
 - f. Removal of name of the Principal from the Register of Member due to any reason [Regulation 57(1)

(b)]

- (iii) Marriage basis (only if there is relocation to another city involving distance of 50 kms).
- (iv) Irregular payment or non payment of stipend with reference to Regulation 67.
- (v) Articled assistant desires to serve balance period of training outside India.
- (vi) Shifting by the Principal to another city involving distance more than 50 kms.

The articled assistants are required to get the consent of the Institute before getting Form 109 signed by the Principal in their own interest.

The request, on any one or more of the aforesaid grounds, of an articled assistant on a plain paper alongwith the recommendation/ consent of the Principal for transfer / termination of articleship accompanied by evidence/proof (self-attested by the articled assistant) to the satisfaction of the Institute be made. Request for transfer not accompanied by consent of Principal shall not be accepted. In case of dispute between principal and articled assistant, the matter be settled amicably among the articled assistant and the principal concerned and the Institute shall not interfere in such cases.

- ▶ If principal does not sign completion of articleship certificate in Form 108, what we do?

Ans.: Please refer to Regulation 56 of the Chartered Accountants Regulations, 1988 and Prospectus of CA Course.

- ▶ Please guide us on articleship? What kind of firm should we join?

Ans.: A CA student is compulsorily required to undergo practical training i.e. articleship of 3 years. The students coming through CPT can join articleship only when they register for IPCC and clear its Group-I/Both Group and completing the Information Technology Training (ITT) and Orientation Course (OP). The students coming through direct entry route i.e. graduates and post-graduates with prescribed marks can commence their articleship after registering for Intermediate (IPC) and completing the Information Technology Training (ITT) and Orientation Course (OP). This training has to be done under a practicing Chartered Accountant. This training is very useful

as it gives the trainee hands on experience on various aspects of chartered accountancy course i.e. Audit, Taxation, Accounts, Law etc. The selection of firm depends upon your choice of field in which you want to practice in future.

- ▶ Please provide, the basis for calculating leave during articleship.

Example;

Ans.: Case 1: An article completed 3 years of articleship till now. So,

Total working days: $365 \times 3 = 1,095$ days
Leaves Taken so far = 100 days
Actual period Served = 995 days
Leaves Earned = $1/6\text{th on } 995 = 165$ days

Leave entitled (subject to sanction of leave by your Principal) = 65 days (165-100 days)

Case 2: An article having a total articleship period of 3.5 years. So, Total working days: $365 \times 3.5 = 1277$ days

Leaves Taken till now = 100 days
Actual Period Served = 1177 days
Leaves Earned = $1/6\text{th on } 1177 = 180$ days (maximum)

Leaves entitled (subject to sanction of leave by your Principal) = 80 days (180-100)

- ▶ Those students who have registered IPCC with ATC, do they need to do articleship for an additional year?

Ans.: students who have registered for IPCC alongwith ATC shall be required to complete either 12 months work experience or prescribed period of articled training before applying for 'Accounting Technician Certificate'.

Further, it is clarified that partial completion of articled training period cannot be treated as completion of 12 months work experience nor based on that 'Accounting Technician Certificate' shall be issued.

- ▶ Do we need to do articleship only under a CA who is practicing or can we do industrial training?

Ans.: As per Regulation 43 of the Chartered Accountants Regulations, 1988, practical training is imparted only by a member who is practicing the profession of chartered accountants in his individual name or as proprietor or as partner or member who is in full time salaried employee under a chartered accountant in practice or a firm of such chartered accountants.

Further, as per Regulation 51 of the Chartered Accountants Regulations, 1988, industrial training shall be received under a member of the Institute in any of the financial, commercial, industrial undertakings with minimum fixed assets or minimum total turnover or minimum paid up share capital as may be specified by the Council or such other institution or organization as may be approved by the Council from time to time for the period between nine months and twelve months during the last year of the prescribed period of practical training and after passing Intermediate examination/PE-II examination/PCE/IPCE by the articled assistants.

- Is it compulsory to join articleship immediately after passing IPCC?

Ans.: Yes, it is compulsory because there is a condition of completion of minimum 2½ years of articleship before appearing in Final examination.

- Is deputation of articled assistants at branches of the same firm allowed during articleship even after 1 year from starting it?

Ans.: Deputation of articled assistants at branches of the same firm is allowed during articleship if the principal remains the same. If there is change in the principal, then the articled assistant has to apply for termination as per the announcement dated 2nd July 2010 regarding transfer/termination of articleship.

- I have temporarily discontinued my articleship, I am in first year, can I start my articleship again with another Principal abroad?

Ans.: Yes. If a student has taken a termination in the first year, he can commence articled training later on with the member entitled to engage and train one or more articled assistants notwithstanding anything contained in Regulation 43.

- Three years of articleship-Isn't this too long a tenure?

Ans.: No, three years of articleship is not too long tenure considering the fact that it grooms the CA student in all aspects of CA course. The period of articled training is already reduced from 3.5 years to 3 years.

- How many total leaves are available during articleship?

Ans.: As per Regulation 59 of the Chartered Accountants Regulations, 1988, an articled assistant shall earn leave at the rate of one sixth of the period for which he has actually served excluding from such period, the period for which he has been on leave subject to maximum of 180 days.

- Can we do articleship & Industrial training from abroad?

Ans.: i) Yes, A Chartered Accountant is eligible to train an articled assistant provided his main occupation is the practice of the profession of Accountancy at the time of engaging articled assistants as well as in each of the qualifying years on the basis of which he claims eligibility to train articled assistants.

ii) Any member engaged in any other business, occupation or holding part time certificate of practice is not entitled to train articled assistant.

iii) Any member employed as a Paid Assistant or engaged as a partner in a foreign firm of Chartered Accountants will also be eligible to train articled assistants at par with the paid assistants with a firm of Chartered Accountants in India. All conditions applicable to the Paid Assistants in India would be applicable to them as well. However, in case of a foreign firm, such a foreign firm shall have at least one partner who is either a member of the Institute or who is eligible to become a member of the Institute, in terms of MRA.

iv) The members shall provide a professional address as envisaged in Regulation 2(1)(xiii) as well as an address in India.

(As per the said Regulation, professional address means: -

- a. an address of the place where the member is carrying on his profession (or where he is carrying on his profession at more than one place, the principal place), or
- b. if a member is employed, the place of employment or at his option the place of his residence
- c. the place of residence, if the member neither carried on the profession nor is employed. It may please be noted that an address in India is essential in any of the situation)

- v) The terms and conditions that may be made applicable for training articled assistant in India from time to time shall mutates mutandis apply for training of articled assistant abroad.
 - vi) The period of practical training shall be 3 years, as applicable, under a practicing chartered accountant abroad. However, the articled / audit assistants should have an option to undergo industrial training in accordance with the Regulations 51 & 72 of the Chartered Accountants Regulations, 1988 during the last one year of training.
 - vii) The Industrial Training may be imparted by the Chartered Accountants working abroad in a financial, commercial or industrial undertaking with minimum fixed assets & minimum total turnover or minimum paid up capital as may be specified by the Council (whatever the value specified in terms of Indian currency may be deemed as applicable in foreign countries in their respective currencies) or such other organization or institution approved by the Council. In case of a member employed outside India, and eligible to impart Industrial training outside India, is unable to submit Annual Report/Balance sheet of the corporate/undertaking the member is working with, the member may submit a self declaration about the particulars of the undertaking along with the application.
 - viii) The terms & conditions contained in Regulation 54 and Regulation 54A dealing with secondment shall be applicable to the articled assistants receiving training abroad.
 - ix) The Principal shall send training reports as prescribed along with the service certificate to be issued in Form 109 & 108 as the case may be.
 - x) The principal shall impart training in accordance with the guidelines contained in Training Guide. He shall maintain a record of practical training imparted by him to the articled assistant and report to the Council in the form prescribed in the training guide.
 - xi) The rates, terms and conditions of stipend prescribed as payable to the articled assistants receiving training in India shall be applicable to the articled assistants receiving training aboard except that the same rate of stipend in equivalent terms specified in respective national currencies of the countries concerned instead of Indian rupees.
- xii) Regulation of training in terms of office hours and working days holidays will be applicable as per local office timings and laws. However, requirements of total training hours will be the same as applicable in India, the terms of which are given hereunder: -
- a. The working hours for the articled assistants shall be 35 hours in a week excluding the lunch break.
 - b. The office hours of the Principal for providing article training to the articled assistant shall not be generally before 9.00 a.m. or after 7.00 p.m.
 - c. The normal working hours for the articled assistant shall not start after 11.00 a.m. or end before 5.00 p.m.
 - d. The working hours for the articled assistants should not exceed 35 hours in a week excluding the lunch break and normally an articled assistant be required to work during the normal working hours fixed for articled assistants.
 - e. In case of exigencies of work with Principal, an article assistant may be required to work beyond his / her normal working hours. However, under such circumstances, the aggregate number of working hours shall not exceed 45 hours per week. The requirement to work beyond 35 hours in a week should not be a practice but only in exceptional circumstances.
- Further, where the articled assistant is required to work beyond normal working hours, and aggregate of such hours exceed 35 hours per week, he / she shall be entitled to compensatory leave calculated with reference to number of completed working hours, over and above, 35 hours per week.
- Further conduct of training will be regulated as per provisions of the relevant Regulations 60, 65, 66, 67 of the Chartered Accountants Regulations, 1988.
- What should be done if our CA is not giving stipend?
- Ans.: It should be brought to the notice of the Institute and appropriate action will be taken in the matter under Regulation 67 of the Chartered Accountants Regulations, 1988.

- ▶ What are the requirements of getting articleship in big "articleship firms".

Ans.: Different firms have different criterion for selecting articles. There is no set criterion from Institute's side.

- ▶ Industrial training should be made compulsory and every corporate must keep a CA Final student as a trainee. Is it possible?

Ans.: We cannot impose any condition on any corporate to keep industrial trainees

- ▶ I want to go to industrial training before completing my articleship. Sir, what can one do for it?

Ans.: An industrial training can be done only after passing Intermediate examination/PE-II examination/PCE/IPCE and for the period between nine months and twelve months during the last year of the prescribed period of practical training. For this you have to approach companies which have been approved by the Council and already registered with ICAI for imparting industrial training.

- ▶ Why is there no transparency in the recruitment of articles. Despite the fact that why one has scored well in the exams still the reference is to be applied for training?

Ans.: The Institute does not have any role in placement of articles. However, for the convenience of students and firms the Institute has started On-line Article Placement Portal where firms desiring to keep articles and students desiring for doing articleship register themselves for placement. The selection procedure is entirely the domain of the registering firm in which the Institute does not have any role to play.

- ▶ I am unhappy with my training due to non availability of work in the office. Most of the time, we sit idle in the office. There is no work of any company Bank VAT & ST. We are busy only in few months when filing the ITR. We want to give more hour to training but want to learn company Audit, bank audit etc. What should we do?

Ans.: A student may opt for secondment, termination of articleship, Industrial training for gaining practical experience in different areas as per Regulation 54, 56 and 51 of the Chartered Accountants Regulations, 1988.

- ▶ What would be your advice to article assistants? How do we manage both studies and articleship?

Ans.: You have to plan out in a way that you are able to do justice to both articleship and studies. Chalk out a proper time table depending upon availability of time and your capabilities. Once properly framed, just adhere to it. For detailed guidance in this regard, please refer to the Institute's publication How to face CA examination.

- ▶ The Institute announced that article students can find their firm through on-line Article Placement Portal.

Ans.: The Institute provides the facility of On Line Articles Placement Portal. This portal provides a platform to the firms of Chartered Accountants having vacancies for Articled Assistants to select eligible students and the candidates who are eligible for undergoing articled training. Both eligible firms and candidates have to register themselves online through the articles placement portal. Please visit <http://bosapp.icai.org> for details regarding this facility.

CONNECT

Head Office :

The Institute of Chartered Accountants of India
ICAI Bhawan, Post Box No. 7100, Indraprastha Marg,
NEW DELHI – 110 002
Tel: +91-11-39893989
Email: icaiho@icai.in
Website: www.icai.org

ICAI Bhawan, C-1, Sector 1,
NOIDA – 201 301, Dist. Gautam Budh Nagar, (U.P.)
Tel: +91-120-3989398

ICAI Bhawan, A-29, Sector 62
NOIDA – 201 309, Dist. Gautam Budh Nagar, (U.P.)
Tel: +91120-3045900

Western Region

ICAI Tower, Plot No C-40, G Block
Bandra Kurla Complex, Bandra (East)
Mumbai – 400 051
Tel: +91-22-33671400/33671500
Email: wro@icai.in
Website: www.wirc-icai.org

Southern Region

ICAI Bhawan, 122, Mahatma Gandhi Road, Post Box
No. 3314 Nungambakkam, CHENNAI – 600 034
Tel: +91-44-30210356
Email: sro@icai.in
Website: www.sircoficai.org

Eastern Region

ICAI Bhawan, 7, Anandilal Poddar Sarani,
Russell Street, KOLKATA – 700 071
Tel: +91-33-39893989
Email: ero@icai.in
Website: www.eircicai.org

Central Region

ICAI Bhawan, 16/77-B, Civil Lines,
KANPUR – 208 001
Tel: +91-512-3989398
Email: cro@icai.in
Website: www.circ-icai.org

Northern Region

ICAI Bhawan, 52, 53 & 54, Institutional Area,
Vishwas Nagar, Shahdara,
DELHI – 110 032
Tel: +91-11-39893990
Email: nro@icai.in
Website: www.nirc-icai.org

Overseas Office of ICAI, Dubai - UAE

ICAI Bhawan, Post Box:500725
G-18, Block 2B, Dubai Knowledge Park
Dubai – United Arab Emirates
Tel: +971 4 3672250, Fax: +971 4 3672739
Email id: dubaioffice@icai.in
Website: www.icai.org

Disclaimer

"The content of this document has been sourced from the information available in public domain. Though due care has been observed while publishing this document however, the ICAI shall not take any responsibility for any loss of damage occasioned or arising out of any publishing mistake (s) in any manner. Further, no information content can be copied, performed in public, published or printed without the prior permission of ICAI."

The Institute of Chartered Accountants of India

(Set up by an Act of Parliament)

ICAI Bhawan, Post Box No. 7100, Indraprastha Marg, New Delhi-110002
www.icai.org