

Create Possibilities.

For more information on becoming a CMA, please call CMA Alberta at 403.269.5341,
toll-free at 1.877.CMA.2000 or email us at info@cma-alberta.com.

Certified Management Accountants (Alberta)
300, 1210 – 8 Street SW
Calgary, AB T2R 1L3
Fax: 403.262.5477
www.cma-alberta.com

To find out more about the CMA regional offices go to www.cma-canada.org.

FALL 2009

ASSOCIATE MEMBERSHIPS

Becoming an associate is a great way to explore the management accounting profession and enjoy many complimentary services.

Membership is free.

As an associate, you will receive:

- an invitation to the CMA Advantage Dinner (for post-secondary students only)
- a ticket to the prestigious Corporate Career Connections event
- access to the CMA Alberta job bank
- opportunities to network with Alberta’s top employers
- emails about upcoming CMA events and deadlines

For more information contact the CMA Alberta office at **1.877.CMA.2000** or go to **www.cma-alberta.com**.

Associate Application

Certified Management Accountants of Alberta

Personal Information

Birth Year	Gender <input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Mr. <input type="checkbox"/> Mrs. <input type="checkbox"/> Miss <input type="checkbox"/> Ms. <input type="checkbox"/> Dr.	Prefix
First Name	Last Name	Middle Name
Address		
City	Province	Postal Code
Phone	Email Address	

Employer Information

Company Name		Position Title
Address		
City	Province	Postal Code
Phone	Email Address	

Communication Preferences

Preferred Email Address <input type="checkbox"/> Home <input type="checkbox"/> Business
Preferred Mailing Address <input type="checkbox"/> Home <input type="checkbox"/> Business

Application Information

Are you a former CMA member? <input type="checkbox"/> Yes <input type="checkbox"/> No	If so, which province? _____
Last date of membership (mm/dd/yyyy)? _____	Previous member number _____
Are you currently enrolled in a university? <input type="checkbox"/> Yes <input type="checkbox"/> No	
If so, which one? _____	
What is your expected year of graduation? _____	
Are you currently enrolled in or have completed an MBA program? <input type="checkbox"/> Yes <input type="checkbox"/> No	

The personal information collected on this form and any other information collected and maintained as part of a member's / student's record will be used for the purpose of admission, registration, scholarships, awards, convocation, events, conferences, sending educational material and information, and for research and planning at CMA Alberta. This information may be disclosed to CMA Canada for purposes of providing services and the CMA Management Magazine subscription to members. The information is collected under the authority of the Regulated Accounting Professions Act and is protected under the Personal Information Protection Act.

If you have questions about the collection and use of this information, please contact the privacy officer at CMA Alberta at 403.269.5341 or 1.877.262.2000.

CMA

more than a designation

Certified Management Accountants (CMAs) go beyond traditional definitions of accounting. They transcend labels, classifications and neatly worded career profiles. That's because CMAs create possibilities in virtually every industry and in many countries around the world. You may find a CMA developing a strategic plan for an emerging solar energy firm in Argentina, managing the operations of a privately funded wildlife sanctuary in Ghana or contributing to product R&D for a snowboard manufacturer in Switzerland.

Create possibilities and make business happen.
Become a CMA.

It pays to be a CMA

CMAs are in demand. Organizations of every size look to CMAs for senior-level financial management positions. What can you expect to earn? Here's what CMAs in Alberta enjoy:

- **\$137,500 - AVERAGE SALARY FOR CMAs IN ALBERTA IN 2008**
- **\$77,400 - AVERAGE SALARY FOR CMA CANDIDATES IN ALBERTA IN 2008**
- **75% OF CMAs HOLD AN EXECUTIVE, SENIOR OR MIDDLE MANAGEMENT POSITION**

Unlimited opportunity

As a CMA, your career potential is unlimited. You'll have the freedom and flexibility to choose:

- **THE EMPLOYER YOU WORK FOR**
- **THE INDUSTRY YOU WORK IN**
- **THE CAREER PATH YOU DESIRE**
- **WHERE YOU LIVE AND WORK**

The corner office or the world – it's your choice

CMAs live and work around the globe. That's because their impact on business is becoming increasingly recognized as an invaluable asset. Through mutual recognition agreements and the growing influence of a global marketplace, CMAs work in close to 100 international locations. From Antigua to Zambia, CMAs are represented in every corner of the globe. To see where CMAs live and work, and to learn more about CMA Canada's mutual recognition agreements and international partnerships, visit www.cma-alberta.com.

As a CMA, you will be equipped to look to the future to provide real-world strategic direction, business management and leadership.

Training that delivers a powerful competitive advantage

Other accounting professionals specialize in financial reporting, auditing or after-the-fact verification. CMAs are different because they're equipped to look to the future and provide real-world strategic direction, business management and leadership. CMAs apply their left- and right-brain thinking to solve problems and develop strategies that help businesses thrive.

The Strategic Leadership Program (SLP) is the hallmark of the CMA designation. Depending on your career stage and experience, however, you may be eligible for one of CMA's alternate programs. Each alternate program is based on the SLP and the three pillars of the CMA designation: strategy, management and accounting.

STRATEGY	MANAGEMENT	ACCOUNTING
As a CMA, you are trained to visualize the goals of an organization. You will play an active part in creating and maximizing value for stakeholders by balancing and influencing strategic factors. You will use the numbers and your awareness of external and internal forces to develop, implement and manage strategy.	As a CMA, you will be an integral member of the management team. You will understand the process of achieving goals, leading teams and anticipating and reacting to market forces.	As a CMA, your expertise is based in accounting. You will harness your technical knowledge to develop revenue alternatives, cost management and value creation. Simply put, you'll get the numbers right.

Through the program, you will acquire specialized competencies that define the unique and comprehensive skill set of a CMA.

You will develop six functional competencies that are at the core of the CMA knowledge set:

- Strategic Management
- Performance Measurement
- Performance Management
- Financial Resource Management
- Risk Management and Governance
- Financial Reporting

You will also develop four enabling competencies. These abilities often create the most effective senior executives and are just as important as the technical skills. They are:

- Problem-solving and Decision-making
- Leadership and Group Dynamics
- Professionalism and Ethical Behaviour
- Communication

Practical experience requirement

Concurrent with the CMA training, you must achieve a minimum of 24 months of relevant, full-time or equivalent, progressive practical experience. As a CMA candidate, you won't have to article. Instead, you'll have the opportunity to gain real-world experience in industry while you complete your training. This integration of on-the-job experience and education ensures you will be able to apply management principles and operational knowledge in a real-world environment, thereby honing your decision-making and leadership capabilities.

CMA professional program descriptions

Aspiring CMAs come from a variety of backgrounds. Whether you are completing a post-secondary program or working in a junior, senior or executive-level position, CMA has a program that reflects your specific career stage and fits your needs.

REGULAR STREAM – STRATEGIC LEADERSHIP PROGRAM

Most candidates proceed through the two-year CMA Strategic Leadership Program (SLP). Known as the regular stream, the SLP consists of 24 months of part-time study concurrent with full-time employment. The SLP is the hallmark of the CMA designation. It teaches candidates the practical theory needed to succeed in the strategic management accounting profession and how to apply the theory to their daily job activities. Through its focus on business processes, the program equips candidates with the strategic management capabilities and the CMA competencies demanded by today's leading enterprises.

At the heart of the SLP are six interactive sessions. Here, candidates exchange views and experiences about program concepts under the guidance of experienced moderators. Each session is two days long and is designed to mirror teamwork situations professionals face in the workplace.

The program consists of a series of individual and group management projects. Candidates take six different modules throughout the program: modules 1-3 are completed in the first year and modules 4-6 are completed in the second year.

EVALUATION There are two major evaluation points in the CMA Strategic Leadership Program: the Case Exam (at the end of year one) and the Board Report (at the end of year two).

At the end of the first year of the SLP, candidates must write the CMA Case Exam. The Case Exam is a four-hour business case problem which tests candidates' skills in developing and implementing a sound business plan for an organization. Candidates are evaluated on an individual basis and must achieve a mark equal to or greater than 60% to enter into the second year of the SLP.

At the end of the second year of the SLP, candidates complete a comprehensive, team-based written evaluation and presentation of a business situation as outlined in a case representing different sectors of the economy. The written report is developed by candidate teams and submitted for evaluation by CMA Canada. Each team also presents its analysis and recommendations to a simulated board of directors comprised of CMA members and/or non-CMA public business representatives from Alberta. Nationally developed evaluation guidelines are used to assess the Board Report. Candidate teams must achieve a combined grade of 60% to pass.

PREREQUISITES To qualify for the Strategic Leadership Program, candidates must:

- have a recognized degree from a post-secondary institution;
- meet the CMA prerequisite course requirements; and
- pass the CMA Entrance Exam

PROGRAM INTAKE Fall and winter

PROGRAM LENGTH Two years

OFFERED IN Calgary and Edmonton

COSTS

- The cost per module is \$1,071.42 plus GST. There are six modules in total.
- Case Exam (at the end of year 1): \$350 plus GST
- Board Report (at the end of year 2): \$1,071.42 plus GST
- Annual candidate dues: \$400 plus GST

ALTERNATE PROGRAM – CMA FOR MBA PROGRAM

The CMA for MBA Program is designed for MBA graduates who are working full-time in the fields of management, strategy or accounting and who want to expand their strategic thinking to include accounting concepts. Taking into consideration previous education and work experience, the CMA for MBA Program offers a condensed version of the Strategic Leadership Program. At the heart of the program are three interactive sessions. Here, candidates exchange views and experiences about program concepts under the guidance of experienced moderators. Each session is three days long. The program consists of a series of individual and group management projects.

EVALUATION The evaluation points are the Case Exam and the Board Report, both of which occur at the end of the program.

The Case Exam is a four-hour business case problem which tests candidates' skills in developing and implementing a sound business plan for an organization. Candidates are evaluated on an individual basis and must achieve a mark equal to or greater than 60% to pass.

The Board Report is a comprehensive, team-based written evaluation and presentation of a business situation as outlined in a case representing different sectors of the economy. The written report is developed by candidate teams and submitted for evaluation by CMA Canada. Each team also presents its analysis and recommendations to a simulated board of directors comprised of CMA members and/or non-CMA public business representatives from Alberta. Nationally developed evaluation guidelines are used to assess the Board Report. Candidate teams must achieve a combined grade of 60% to pass.

PREREQUISITES To qualify for the CMA for MBA program, candidates must:

- hold an MBA degree from a recognized post-secondary institution
- meet the CMA prerequisite courses –see Step 2 of this brochure
- pass the CMA Entrance Exam – see Step 3 of this brochure

PROGRAM INTAKE November

OFFERED IN Calgary and Edmonton

COST \$10,000 plus GST

ALTERNATE PROGRAM – CMA/MBA COMBINED PROGRAM

Pursue the CMA designation and earn a full-time MBA degree through the Haskayne School of Business at the University of Calgary. The CMA/MBA is a combined program designed for MBA students with a strong accounting background and with work experience in that area who wish to pursue senior management, leadership and consulting roles. The MBA degree program covers the concepts from the Strategic Leadership Program through its course material. The MBA is granted through the Haskayne School of Business, while the CMA designation is granted through CMA Alberta. To obtain the CMA designation through the CMA/MBA combined program, candidates must complete the MBA program and pass the CMA evaluation points.

EVALUATION Evaluation of the program includes the Case Exam and CMA Board Report, both of which occur at the end of the MBA program.

The Case Exam is a four-hour business case problem which tests candidates' skills in developing and implementing a sound business plan for an organization. Candidates are evaluated on an individual basis and must achieve a mark equal to or greater than 60% to pass.

The Board Report is a comprehensive, team-based written evaluation and presentation of a business situation as outlined in a case representing different sectors of the economy. The written report is developed by candidate teams and submitted for evaluation by CMA Canada. Each team also presents its analysis and recommendations to a simulated board of directors comprised of CMA members and/or non-CMA public business representatives from Alberta. Nationally developed evaluation guidelines are used to assess the Board Report. Candidate teams must achieve a combined grade of 60% to pass.

PREREQUISITES To be eligible for the CMA/MBA Combined Program, candidates must:

- have a recognized degree from a post-secondary institution;
- meet the CMA prerequisite course requirements; and
- pass the CMA Entrance Exam

PROGRAM INTAKE Fall

OFFERED IN Calgary at the University of Calgary Haskayne School of Business

PROGRAM LENGTH 2–3 years, depending upon the MBA course candidates are enrolled in through the University of Calgary.

COSTS Tuition costs for the U of C MBA program in addition to \$350 plus GST to write the CMA Case Exam and \$1,071.42 plus GST to write the CMA Board Report.

ALTERNATE PROGRAM – CMA EXECUTIVE PROGRAM

The CMA Executive Program is for senior-level executives who are shaping the future of their organizations. Dynamic, intensive and highly rigorous, the program offers a unique forum where business-changing ideas come to life. Explore the evolving role of senior management executives who are leading businesses in today's volatile and complex global environment and gain the ultimate competitive advantage: a CMA designation.

Centred around the concepts of the CMA Strategic Leadership Program, the CMA Executive Program is a specialized, accelerated program that builds on the pillars of the CMA designation – strategy, management and accounting. The program's content represents the best practices employed by successful enterprises to achieve market dominance and examines the role of senior management executives in propelling organizations ahead. The CMA Executive Program features independent study as well as periodic interactive sessions with your peer group that take place across the Prairies over a 10-month period.

EVALUATION The evaluation point for the CMA Executive Program is the Board Report, which occurs at the end of the program. Candidates complete a comprehensive, team-based written evaluation and presentation of a business situation as outlined in a case representing different sectors of the economy. The written report is developed by candidate teams and submitted for evaluation by CMA Canada. Each team also presents its analysis and recommendations to a simulated board of directors comprised of CMA members and/or non-CMA public business representatives from Alberta. Nationally developed evaluation guidelines are used to assess the Board Report. Candidate teams must achieve a combined grade of 60% to pass.

PREREQUISITES To qualify for the CMA Executive Program, you must have:

- completed an undergraduate degree from a recognized post-secondary institution
- a minimum of five years of senior-level experience as a strategic management professional

PROGRAM INTAKE Fall

COST \$19,000 plus GST (Travel expenses are not covered in the program fees.)

Path to the designation

Your first step to becoming a CMA is to become an associate and have your transcripts evaluated. From there, you will continue on the CMA path, which includes: obtaining the prerequisites, passing the CMA Entrance Exam and completing a CMA professional program.

STEP ONE Become a CMA associate and have your transcripts evaluated

STEP TWO Obtain your degree and prerequisites

STEP THREE Pass the CMA Entrance Exam

STEP FOUR Complete one of four professional programs

BECOME A CMA

STEP ONE

**BECOME A CMA ASSOCIATE AND
HAVE YOUR TRANSCRIPTS EVALUATED**

Becoming a CMA associate enables you to receive a free transcript evaluation by CMA Alberta. It also offers a number of benefits including:

- an invitation to the CMA Advantage Dinner (for post-secondary students only)
- a ticket to the prestigious Corporate Career Connections event
- access to the CMA Alberta job bank
- opportunities to network with Alberta's top employers
- emails about upcoming CMA events and deadlines

Fill out the associate application form in this brochure or visit www.cma-alberta.com to submit your form online.

TRANSCRIPT EVALUATION

Once you sign up as a CMA associate, you will need to submit your transcripts to CMA Alberta for a free evaluation. The transcript evaluation confirms your eligibility to write the CMA National Entrance Exam and ensures you meet the required CMA course prerequisites. The transcript review also helps CMA Alberta's accreditation department advise you on the most efficient way to complete any missing prerequisites and which CMA professional program best suits your needs.

OPTION 1: OBTAIN A RECOGNIZED DEGREE THAT INCLUDES ALL PREREQUISITES

If your degree meets all 16 prerequisite courses, you may challenge the CMA Entrance Exam directly. For the full list of prerequisite courses and their equivalents in Alberta universities and colleges, please view the course matrix in this brochure.

A minimum grade of at least 60% is required for all prerequisite courses.

OPTION 2: OBTAIN A RECOGNIZED DEGREE AND COMPLETE THE MISSING PREREQUISITES THROUGH THE CMA ACCELERATED PROGRAM

If your degree does not meet the 16 prerequisite courses, you have the option of enrolling in the CMA Accelerated Program. The CMA Accelerated Program is an intensive 22-week program that offers a fast-track option for degree holders missing the necessary prerequisites to challenge the CMA Entrance Exam. The program has two intakes: the fall intake, leading to the June Entrance Exam, and the winter intake, leading to the October Entrance Exam. For those who have all the prerequisites but have been out of school for an extended period of time, the Accelerated Program offers an excellent review of exam concepts. The program covers the following prerequisite topics:

Core topics: (covered in class)

- Intermediate and Advanced Management Accounting
- Intermediate and Advanced Financial Accounting
- Corporate Finance
- Taxation

Extended topics: (self-study)

- Operations Management
- Information Technology
- Strategic Management
- Marketing
- Human Resources
- Internal Control, Risk Management and Governance

A minimum grade of 60% is required for all prerequisite courses.

The topics are covered in 22 sessions and are guided by a CMA instructor. The program is offered through full-day Saturday lectures in Calgary, Edmonton and Fort McMurray, allowing you to work full time. The program is also available through distance learning via online videos. The Fort McMurray in-class session is available only for the fall intake, pending sufficient enrolment.

EVALUATION Program evaluation is based on four exams, weekly online quizzes and online exams for self-study topics.

COST \$2,600 plus GST

PREREQUISITES

To be eligible for the CMA Accelerated Program, you will need:

- A degree from a recognized post-secondary institution; and
- A grade of 60 per cent or higher in each of four prerequisite courses:
 - Introductory Management Accounting
 - Introductory Financial Accounting
 - Economics
 - Statistics

Aspiring CMAs who are missing the Introductory Management Accounting and Introductory Financial Accounting prerequisites can complete these courses online through the CMA Fundamentals Program. Visit www.cma-alberta.com for more information.

OPTION 3: GRADUATE FROM AN ACCREDITED PROGRAM

The accreditation process recognizes universities that achieve high standards of instruction in management accounting. Consequently, graduates from a CMA Canada Accredited University Program will be exempt from writing the CMA Entrance Exam and are eligible to enter directly into the CMA Strategic Leadership Program. Graduates will have three years from the date of graduation to qualify for this exemption.

RECOGNIZED CMA CANADA ACCREDITED DEGREE AND MBA PROGRAMS IN ALBERTA

- University of Alberta – bachelor of commerce – accounting program (excludes students who graduated prior to February 2008)
- University of Alberta – commerce MBA (excludes students who graduated prior to May 2009)
- University of Calgary – bachelor of commerce – accounting program (excludes students who graduated prior to May 2009)
- University of Lethbridge – bachelor of management – accounting stream (excludes students who graduated prior to May 2009)

PREREQUISITES

- Obtained a degree or MBA from an accredited institution;
- Achieved a minimum overall GPA of 75% in a degree or MBA program; and
- Achieved a minimum of 60% in each prerequisite course.

STEP THREE

PASS THE CMA ENTRANCE EXAM

The objective of the CMA Entrance Exam is to test that candidates have the required competency in technical accounting and can demonstrate a thorough understanding of strategy and management. Upon successful completion of the Entrance Exam, candidates proceed into one of four CMA professional programs.

The Entrance Exam is held twice each year in June and October. The exam is four hours long and consists of multiple choice questions. The pass mark for the exam is 60%.

For more information about the CMA Entrance Exam, registration deadlines and other resources such as the exam syllabus, sample exams and question database, please visit www.cma-alberta.com.

COST \$950 plus GST (includes the Entrance Exam fee and the Entrance Exam Preparation Program fee)

QUALIFYING FOR THE ENTRANCE EXAM

To qualify for the Entrance Exam, you will first need to become a CMA associate and have an official transcript evaluation completed to determine your eligibility to write the Entrance Exam. An associate application is included at the back of this booklet or you can fill out the form on the CMA Alberta website.

If you obtained your university education outside of Canada, please contact the CMA Alberta office.

To sign up for the CMA Entrance Exam, visit our website at www.cma-alberta.com to access the application form.

PREPARING FOR THE CMA ENTRANCE EXAM

Students who register for the Entrance Exam are able to enrol in the CMA Preparation Program. The preparation course focuses on the technical components of the Entrance Exam – financial accounting, management accounting, tax and finance. The preparation program includes in-class sessions on Saturday or Sunday. Students will have the option to choose which day they prefer when they sign up for the Entrance Exam pending space availability. The program is offered in Calgary and Edmonton. There is also a distance option for out-of-town students via online videos.

The program includes:

- a seminar on the format of the CMA Entrance Exam, creating a study plan and multiple choice examination strategies;
- five technical review seminars, covering the topics described in the CMA Entrance Exam syllabus;
- two simulated Entrance Exams;
- practice multiple choice questions for self-study; and
- a CMA Entrance Exam study manual that includes technical review notes plus problems and solutions.

The program is designed to help students learn exam techniques that prepare students for success on the exam. Students are responsible for reviewing the foundational topics that will be covered on the exam.

COMPLETE ONE OF FOUR CMA PROFESSIONAL PROGRAMS

STEP FOUR

Upon passing the Entrance Exam, the final step is to complete a CMA professional program. While most people enter into the two-year Strategic Leadership Program, CMA Alberta also offers alternative programs.

THE STRATEGIC LEADERSHIP PROGRAM

Target candidate: Degree holders working in an entry- or mid-level position

THE CMA FOR MBA PROGRAM (Alternate Program)

Target candidate: MBA graduates with a strong accounting background and relevant work experience

THE CMA/MBA COMBINED PROGRAM (Alternate Program)

Target candidate: Individuals with a strong accounting background, combined with relevant work experience, who wish to obtain the CMA designation concurrent with an MBA degree from the Haskayne School of Business

THE CMA EXECUTIVE PROGRAM (Alternate Program)

Target candidate: Senior executives with a minimum five years of senior strategic management experience and a degree from a recognized post-secondary institution

Alberta Colleges and Universities

2009-2010

POST-SECONDARY

COURSES

RECOGNIZED

AS CMA

PREREQUISITE

COURSES

Athabasca
University

BComm

MBA

Introductory Management Accounting •	ACCT 355	FMAC 503
Intermediate Management Accounting	ACCT 356	—
Advanced Management Accounting	ACCT 454	—
Corporate Finance	FNCE 370	CFIN 601
Introductory Financial Accounting •	ACCT 253	FMAC 503
Intermediate Financial Accounting	ACCT 351 & 352	—
Advanced Financial Accounting	ACCT 451	—
Taxation	TAXX 301	—
Economics •	ECON 247 & 248	MEQA 501
Human Resources	ORGB 364	HRMT 502
Strategic Management	ADMN 404	STMT 500
Information Technology	CMIS 351 & 455	INTS 602
Statistics •	MATH 215 or MGSC 301	MEQA 501
Internal Control	ACCT 460	—
Marketing	MKTG 396	MKMT 504
Operations Management	MGSC 368 or MGSC 369	OPMT 505
Liaison	Pamela Quon CMA 866.213.0822	Shannon LaRose 780.418.7525

Note: Courses subject to change

• indicates Accelerated Program prerequisites
— indicates no course equivalent offered

University of Alberta			University of Calgary		University of Lethbridge	Concordia University College
BCom* Accredited Program	MBA* Accredited Program	Faculty of Extension	BCom* Accredited Program	MBA	BMgmt* Accredited Program	BMgmt
ACCTG 322	ACCTG 523	5581 - MGMT ACCT	ACCT 323	ACCT 603	MGT 2400	ACCT 102
ACCTG 424	ACCTG 523	—	ACCT 361	—	MGT 3130	ACCT 303
ACCTG 426	ACCTG 626	—	ACCT 465	—	MGT 3131 or 4130	ACCT 405
FIN 301	FIN 501 or (FIN 502 & 503)	—	FNCE 317	FNCE 601	MGT 3470	FIN 201
ACCTG 311	ACCTG 501	5570 - Intro Fin Acct	ACCT 317	ACCT 601	MGT 2100	ACCT 101
ACCTG 414 & 415	ACCTG 614 & 615	—	ACCT 341 & 343	—	MGT 3100 & MGT 3101	ACCT 303 & 404
ACCTG 418	ACCTG 618	—	ACCT 443	—	MGT 4110	—
ACCTG 467	ACCTG 667	—	ACCT 421	—	MGT 3151	ACCT 401
ECON 101 & 102	BUEC 503	(5586 - Micro & 5580 Macro) or 5578 - Intro Mgmt Econ	ECON 201 & 203	MGST 611	ECON 1010 & 1012	ECON 101 & 102
(SMO 201 or 301) & 321	SMO 500	5587 - Organizational Behavior	HROD 317	HROD 601	MGT 2030	BUS 120
SMO 201 or 441 or (ACCTG 322 & 424 & 426)	SMO 641	5682 - Strategic Mgmt	SGMA 591	SGMA 601	MGT 4090	MGT 417
MIS 311	MIS 686	5614 - IT Concepts	CPSC 203 & MGIS 317	MGIS 601	MGT 3061	BUS 205 & ACCT 403
STAT 151 & MGTSC 312	MGTSC 501	—	STAT 213 & 217	MGST 613	STATS 1770	BUS 112
ACCTG 456 or (ACCTG 322 & 424 & 426)	ACCTG 656 or (ACCTG 523 & 626)	—	ACCT 425	—	MGT 3160	ACCT 402
MARK 301	MARK 502	5584 - Marketing	MKTG 317	MKTG 601	MGT 3020	MARK 201
MGTSC 352	MGTSC 502	5586 - OM	OPMA 317	OPMA 601	MGT 2070	—
Dr. Cheryl McWatters PhD, CMA 780.492.8796	Dr. Cheryl McWatters PhD, CMA 780.492.8796	Sandra Lacza BComm 780.492.3027	Lorraine Wishart 403.220.5686	Micheline Campanaro 403.220.3808	Stuart Thomas PhD, CMA 403.329.2067	Gerald Woudstra 780.378.8450

* Indicates CMA Canada Accredited Program, where Entrance Exam exemption applies.

	Grant MacEwan College	Mount Royal College	Northern Alberta Institute of Technology	SAIT Polytechnic		
	Bachelor of Applied Business Admin	Bachelor of Commerce - Accounting	Bachelor of Business Admin	Business Admin & Bachelor of Applied Accounting Degree	Accelerated Accounting & Accounting Diploma	Bachelor of Applied Business Admin & Accounting Diploma (BA or Accelerated)
Introductory Management Accounting •	ACCT 218	ACCT 322	ACCT 3224	ACCT 211	AAC 241	ACCT 345
Intermediate Management Accounting	ACCT 268 & 318	ACCT 324	ACCT 3228	ACCT 212	AAC 242	ACCT 365 or 491
Advanced Management Accounting	ACCT 358	—	ACCT 4382	ACCT 302	ACCT 302	ACCT 491
Corporate Finance	ACCT 255	FNCE 301	FNCE 3227	FNCE 323	AAC 341	BFIN 345
Introductory Financial Accounting •	ACCT 111 & 161	ACCT 311	(ACCT 2121 & 3220) or (2120 & 3220)	JRSB 115	AAC 100 & 105	ACCT 210 & 240
Intermediate Financial Accounting	ACCT 211 & 261	ACCT 315 & 316	ACCT 3221 & ACCT 4222	ACCT 206 & 208	AAC 200 & 300	ACCT 305 & 355
Advanced Financial Accounting	ACCT 351	—	ACCT 4381	ACCT 301	ACCT 301	ACCT 434
Taxation	ACCT 392	—	ACCT 4280	TAXX 304	TAXX 304	ACCT 411
Economics •	ECON 101 & 102 or ECON 203	ECON 101 & 102	ECON 1101 & 1103	JRSB 110 & 112	AAC 141 & 142	ECON 240 & 260
Human Resources	MGMT 122	ORGA 316	MGMT 3276	JRSB 135	AAC 230	MGMT 254
Strategic Management	ACCT 353 & 398	BUSN 450	ACCT 5383 or (MGMT 5333 & 3276 & ACCT 4225 & 4382)	ACCT 408	ACCT 408	ACCT 465
Information Technology	MCSP 131	MSYS 200	MGMT 3265	CMIS 244	AAC 360	(BCPT 282 or BCPT 271) & ACCT 325
Statistics •	ACCT 215	MGTS 103 & 312	MGMT 2262 & MGMT 2263	JRSB 201	AAC 245	STAT 360 or 220
Internal Control	ACCT 350	ACCT 442	ACCT 4225	ACCT 303	ACCT 303	ACCT 495
Marketing	MGMT 131	MARK 301	MKTG 2150	JRSB 130	AAC 250	MKTG 205 or 210
Operations Management	MGTS 352 or ACCT 388	MGTS 352	LSCM 4403	ACCT 404	ACCT 404	ACCT 430
Liaison	Leslie Blyth PhD, CGA 780.497.4775 or Cori Foged BA, CACE, CDC 780.497.5226	Leslie Blyth PhD, CGA 780.497.4775	Ilene Gilborn MCE, CMA, FCMA 403.440.6235	Marilyn Willie CA 780.471.8950	Marilyn Willie CA 780.471.8950	Janet Segato CMA 403.210.4505

• indicates Accelerated Program prerequisites
 — indicates no course equivalent offered

Business Administration Programs						
Bow Valley College	Grande Prairie Regional College	Keyano College	Lakeland College	Lethbridge College	Medicine Hat College	Red Deer College
Business Admin	Business Admin	Business Admin	Business	Business Admin	Business Admin	Business Admin
ACCT 250 & 251	BA 2130 & 2140	BUS 233 & 234	AC 444 & 544	ACC 250 & 251	ACCT 215 or 323	ACCT 104 or 204
—	—	BUS 333	MA 535	—	—	ACCT 205
—	—	BUS 334	MA 635	—	—	—
BUSN 250	BA 2030 & 2230	BUS 232	BA 440 & 540	BUS 292	FINA 255	BADM 260 or BUS 310
ACCT 155 & 156	BA 1110 & 1120	BUS 130 & 131	AC 130 & 230	ACC 170 & 175	ACCT 111 & 113 or ACCT 321	ACCT 102 & 103 or ACCT 202
ACCT 252 & 253	BA 2110 & 2120	BUS 230 & 231	AC 441 & 541	ACC 271 & 273	ACCT 211 & 213	ACCT 209 & 210
—	—	BUS 330	AC 390	—	—	—
ACCT 255	BA 2160	BUS 261	AC 447	TAX 251	ACCT 219	BADM 211 & 212
BUSN 151 & 251	BA 1510	ECON 101 & 102	EC 111 & 211	ECN 180 & 253	ECON 201 & 203	(ECON 100 & 101) or (ECON 201 & 202)
ADMN 170	BA 1380	BUS 270	BA 120	BUS 170	MGMT 263	BUS 303
BUS 0003 & ACCT 254	—	BUS 299	BA 655	—	—	BADM 270
—	BA 1150 & 2620	BUS 103 & 151 & 204	BA 640	—	MICO 191 & (CPSC 373 or CMIS 351 (AU))	BADM 207
MATH 250	BA 2060	BUS 111	MA 535 & 635	STS 250	STATS 213 & 217	BUS 306 or BADM 111
—	AC 4600	BUS 235	AC 370	—	ACCT 450 (AU)	ACCT 206
MKTG 183	BA 1090	BUS 140	MK 170	MKT 188	MKTG 171	BADM 132
—	—	BUS 296	BA 646	—	—	—
Tish Rutter 403.410.1588	Doug Frattini 780.539.2889	J.Clifton Wilde CMA 780.791.4983	Cliff McAuley CMA 780.871.5786	James Reimer CMA, MBA 403.320.3202x5361	Peter D. Eliuk MSc 403.529.3992	Robert Black CA, CMA 403.342.3164

