

ABOUT OURSELVES

The Chartered Accountants Study Circle (Regd.)

During the middle of 1978 a handful of young chartered accountants, based on MADRAS (as it then was) met periodically to discuss matters of professional relevance and significance and to widen the knowledge exposure and skills. From a limited role of discussions on tax laws and corporate laws, we have become full fledged treasure-house of talent mobilization. More than two third of our speakers / Chief guests have made their first ever public Speech under our banner.

The organization is proud that many of its members have become men of great eminence including three of its members being occupants of coveted position of the President of the Institute of Chartered Accountants of India and a number of members have been serving in the Regional and Central Councils of ICAI, ICSI, Chambers of Commerce and other Bodies. The members of CASC are interspersed in the society and more particularly in practice and in the industry.

The membership of CASC is in the form of Life, Corporate and Annual Membership. The Composition of the members includes lawyers, company secretaries, consultants and members of the other allied and related professions.

Besides our regular meetings, the CASC organizes with regularity, workshop, refresher courses, seminars and group discussions on all professional related subjects and topics in its self owned fully Air-Conditioned Premises at central location in Chennai with the state of the art infrastructure.

Every Year, scholarship are granted to meritorious students of the CA Course through the various endowments created by members and their families.

The residential Conference conducted by CASC, an annual feature is awaited eagerly by all the members. The programmes are conducted in exotic places at affordable rates coupled with good learning experience are booked well in advance.

Our monthly publication, the CASC bulletin contains thought provoking articles, exchange of problems and solution and digest of recent discussions, notifications and circulars. Our Publications are "CENVAT Credit – Demystified", "User Guide to TNVAT", "Corporate Audit Check List", "Anti Dumping Measures in the WTO frame work" 'A Handy Booklet on Bank Branch Audit', and "Guide to Tax Audit".

"Ananda Vivekam"

Organised by

**19th Annual Residential Conference
at Hotel Singar International, Kanyakumari
26th, 27th & 28th January, 2018**

THE CHARTERED ACCOUNTANTS STUDY CIRCLE

Prince Arcade, 2-L, Rear Block, Second Floor, 22-A, Cathedral Road
(Next to Stella Maris College) Chennai - 86. © : 28114283 Website : www.casconline.org

TECHNICAL SESSIONS

CASE STUDIES - GROUP DISCUSSION & PRESENTATIONS

- **CA. ANIL SATHE**, Partner, Gokhale & Sathe, Mumbai
Case Studies - Assessment and Reassessment Proceedings under Income Tax Act
- **CA. V. SHANKARANARAYANAN**, Partner, Saraf & Chandra, Chennai
Case Studies - Goods & Services Tax

PAPER PRESENTATIONS

- **CA R. KRISHNAN**, Partner, Rangamani & Co., Alapuzha
Penalty and Prosecution under Income Tax Act
- **CA S.RAMAKRISHNAN**, Partner, PKF Sridhar & Santhanam, Chennai
Corporate Audit - Recent Developments

SPECIAL SESSION

- A Faculty from by Vivekananda Kendra, Kanyakumari
- Special Session Applicable for all Members of the Group, Including Accompanying Persons and Children.

TRAVEL ARRANGEMENTS :

Train will be mode of travel. We will be leaving Chennai on 25.01.2018 by Kanyakumari Express and returning on 28.01.2018 by same Kanyakumari - Chennai express.

DELEGATE / PARTICIPATION FEES - ALL INCLUSIVE RATES

◆ FOR DELEGATES (MEMBERS)	: Rs.9,000/-
◆ FOR ACCOMPANYING SPOUSE	: Rs.8,000/-
◆ FOR CHILDREN ABOVE 12 YEARS	: Rs.8,000/-
◆ FOR CHILDREN (BETWEEN 5 TO 12)	: Rs.6,500/-
◆ NON RESIDENTIAL DELEGATE FEES	: Rs.4,000/-

The above rates are inclusive of GST, cost of travel, in case of anyone opting for his / her / their own travel arrangement then kindly reduce Rs.800/- for Category 1, 2, & 3 above and Rs.400/- for category 3 herein above.

TERMS AND CONDITIONS :

- ☞ Registration is open to members. In case a Non members desires to join the Annual Residential Conference, please add Rs.750 plus applicable GST tax @ 18 % towards annual membership fee.
- ☞ Registration will be restricted to 120 on first come first booked basis based on Enrolment Forms Received.
- ☞ The Enrolment Form duly filled up along with requisite payment shall reach the CASC Office by 25th September 2017. Enrolment form without payment will not be considered and the same shall be taken as rejected.
- ☞ In exceptional circumstances, Request for cancellation will be entertained if the request is made on or before 30th November 2017, subject to a deduction of 50% of the amount paid.
- ☞ The registered delegate can opt for substitution and the same may be allowed only with the prior permission of the management committee. However, the substituted person will have to make his / her / their own travel arrangements without any refund of amount already paid by the registered delegate / participant for travel arrangement.
- ☞ Delegate fee include travel cost and accommodation on twin sharing basis. In case of child accompanying extra bed will be provided.
- ☞ Decision of the conference committee will be final in respect of allocation of rooms or room partners and / or in the matter of substitution and / or any other matter without assigning any reason there for.
- ☞ The photocopies of Enrolment form can be used and the enrollment forms can be also be obtained from the CASC's office or can be downloaded from the Society's website www.casconline.org
- ☞ For further information please feel free to contact
 - **CA. J. Murali : 9500028000**
 - **CA. R. Sundararajan : 9444393420**