
CPA Practical Experience
Requirements
The CPA Practical Experience Competencies
Future CPAs must develop both technical and enabling competencies through their term of

qualifying practical experience. Technical competencies fall into six competency areas; future

CPAs must develop a range of these competencies in accordance with four requirements:

core, depth, breadth, and progression. Enabling competencies fall into five areas; future CPAs

must develop all enabling competencies.

CPA PRACTICAL COMPETENCY REQUIREMENTS | EMPLOYERS

Enabling
Competencies
• Acting Ethically

and Demonstrating

Professional Values

• Solving Problems

and Adding Value

• Communicating

• Managing Self

• Collaborating

and Leading

Six
Competency

Areas

FINANCIAL
 REPORTING

• Financial reporting needs
and systems

• Accounting policies and
 transactions

• Financial report preparation
• Financial statement

analysis

 MANAGEMENT
 ACCOUNTING

• Management reporting needs
and systems

• Planning, budgeting and forecasting
• Cost/revenue/profitability

management
 • Organizational/indivi-

dual performance
management

STRATEGY AND
 GOVERNANCE
• Governance, mission,

values and mandate
• Strategy development and

implementation
• Enterprise risk management

TAXATION
• Income tax legislation and

research
• Tax compliance: corporate

or personal
• Tax planning: corporate

or personal

FINANCE
• Financial planning and analysis

• Treasury management
• Capital budgeting/valuation/

corporate finance

AUDIT AND
ASSURANCE

• Internal control
• Internal audit or external assurance

requirements (basis and risk
assessment)

• Internal audit projects or
 external assurance
 engagements (risk

response and
 reporting)

Technical Competency Requirements

Each competency area comprises three or four competency sub-areas. A future CPA must

achieve a minimum number of competency sub-areas to achieve the core, depth and breadth

requirements. Competency sub-areas are developed over time based on the future CPA

demonstrating competency statements that make up each sub-area.

Core
• Future CPAs must gain proficiency

in any three competency sub-areas in
Financial Reporting and/or Management

 Accounting to at least Level 1 proficiency.

STRATEGY AND
 GOVERNANCE
• Governance, mission,

 values and mandate
 • Strategy development and

 implementation
• Enterprise risk management

 FINANCE
• Financial planning and analysis

• Treasury management
• Capital budgeting/valuation/

 corporate finance

AUDIT AND
ASSURANCE

• Internal control
• Internal audit or external assurance
 requirements (basis and risk
 assessment)
• Internal audit projects or
 external assurance
 engagements (risk
 response and
 reporting)

 FINANCIAL
 REPORTING

 • Financial Reporting Needs
 and Systems

 • Accounting Policies and

TAXATION
• Income tax legislation and

research
• Tax compliance: corporate
 or personal
• Tax planning: corporate
 or personal

FINANCIAL
 REPORTING

• Financial reporting needs
and systems

• Accounting policies and
 transactions

• Financial report
preparation (Level 1)

• Financial
statement

analysis
(Level 1)

MANAGEMENT
 ACCOUNTING
• Management reporting need

and systems
• Planning, budgeting and
 forecasting (Level 1)
• Cost/revenue/profitability

management
• Organizational/indivi-
 dual performance
 management

Six
Competency

Areas

MANAGEMENT
 ACCOUNTING
• Management reporting need
 and systems
• Planning, budgeting and forecasting
 (Level 1)
• Cost/revenue/profitability
 management
• Organizational/indivi-
 dual performance
 management

 STRATEGY AND
 GOVERNANCE
• Governance, mission,

 values and mandate
 • Strategy development and

 implementation
• Enterprise risk management

(Level 2)
• Capital budgeting/

valuation/corporate
finance (Level 1)

AUDIT AND
ASSURANCE

• Internal control
• Internal audit or external assurance
 requirements (basis and risk
 assessment)
• Internal audit projects or
 external assurance
 engagements (risk
 response and
 reporting)

 FINANCIAL
 REPORTING

• Financial reporting needs
 and systems

• Accounting policies and
 transactions

 • Financial report
preparation (Level 1)

• Financial statement
analysis (Level 1)

TAXATION
• Income tax legislation and

 research
• Tax compliance: corporate
 or personal
• Tax planning: corporate
 or personal

Depth
• Future CPAs must gain proficiency in all of the

competency sub-areas of one discrete
competency area.

• At least two of the competency sub-areas must
be at Level 2 proficiency; all others at Level 1.

•

FINANCE

Financial planning and
analysis (Level 2)

• Treasury management
(Level 2)

• Capital budgeting/
valuation/corporate

finance (Level 1)

Breadth
• Future CPAs are required to gain proficiency

in at least eight competency sub-areas.
• At least four sub-areas must be gained at

Level 2 and the remaining at Level 1.

Six
Competency

Areas

MANAGEMENT
 ACCOUNTING
• Management reporting need
 and systems
• Planning, budgeting and
 forecasting (Level 1)
• Cost/revenue/profitability

management
• Organizational/indivi-
 dual performance
 management

 FINANCE
• Financial planning and analysis
• Treasury management

(Level 2)
• Capital budgeting/

 valuation/corporate
finance (Level 1)

AUDIT AND
ASSURANCE
• Internal control (Level 2)
• Internal audit or external assurance
 requirements (basis and risk
 assessment)
• Internal audit projects or
 external audit engagements
 (risk response and
 reporting)

 FINANCIAL
 REPORTING

 • Financial Reporting Needs
 and Systems

 • Accounting Policies and
 transactions

 • Financial Report
Preparation (Level 1)

• Financial
Statement

analysis
(Level 2)

MANAGEMENT
 ACCOUNTING
• Management reporting need

and systems
• Planning, budgeting and
 forecasting (Level 1)
• Cost/revenue/profitability
 management
• Organizational/indivi-
 dual performance
 management

 FINANCE
• Financial planning and

 analysis (Level 2)
• Treasury management

 (Level 2)
• Capital budgeting/

 valuation/corporate
finance (Level 1)

AUDIT AND
ASSURANCE

• Internal control (Level 2)
• Internal audit or external
 assurance requirements (basis
 and risk assessment) (Level 1)
• Internal audit projects or
 external assurance engagements
 (risk response and
 reporting)

 FINANCIAL
 REPORTING

 • Financial reporting needs
and systems

• Accounting policies and
 transactions

 • Financial report
preparation (Level 1)

• Financial
statement

analysis
(Level 2)

Six
Competency

Areas

STRATEGY AND
GOVERNANCE

• Governance, mission,
 values and mandate

 (Level 1)
• Strategy development and

implementation
• Enterprise risk management

TAXATION

• Income tax legislation and
 research
• Tax compliance: corporate
 or personal
• Tax planning: corporate
 or personal

Competency Statements
Below is an example of the competency
statements for the ‘Financial Report
Preparation’ sub-area within Financial Reporting.

Level 0
Verify mathematical accuracy of the financial
statements and note disclosures.

Level 1
Explain financial statements, including note
disclosures.

Level 2
Analyze or prepare financial statements,
including note disclosures.

Understanding ‘Progression’

The idea of ‘progression’ of the future CPA is embedded in required competencies. At the start of

the practical experience term, work is largely confined to retrieving and comprehending

information. As further experience is gained, it begins to develop into analysis and, by the end of

the practical term, the ability to make effective decisions and problem solve, as well as take on

increasingly complex and less routine work.

RETRIEVAL & COMPREHENSION

Recalling information

Identifying what’s
important

Verbs typically used:
EXPLAIN, APPLY,
RECORD, CALCULATE

Generally
LEVEL 0-1

ANALYSIS

Create new insights &
invent new ways of
using what they have
learned in new
situations

Verbs typically used:
ANALYZE, IDENTIFY,
RESEARCH, PREPARE

Generally
LEVEL 1-2

KNOWLEDGE UTILIZATION

Processes used to
accomplish a specific
task – make a
recommendation

Verbs typically used:
EVALUATE, DEVELOP,
REVIEW, ADVISE

Always
LEVEL 2

*Based on the Cognitive System in The New Taxonomy of Educational Objectives by Robert J Marzano and John S Kendall, Second Edition (Thousand Oaks, California, Corwin Press, 2007).

Proficiency Levels
Future CPAs are not expected to demonstrate achievement

of all technical competencies, but must achieve a selection

at both Level 1 and Level 2 requirements as defined by

breadth, depth and core requirements described previously.

Complexity, circumstance and autonomy determine the

level of proficiency. Generally, the proficiency level increases

as complexity and autonomy increase and/or as routine

work decreases.

Level 0 is experience at a purely administrative or clerical
level.

Level 1 is experience at a professional level, but lower than
expected of a newly-certified CPA. This can include tasks
which are routine in nature, of a low level of complexity
and/or executed with a lower level of autonomy.

Level 2 is the experience level expected of a newly-certified
CPA. Completed tasks can be both complex and undertaken
with autonomy. Highly complex tasks undertaken with a
moderate level of autonomy may also count as Level 2
experience.

Illustrative Example

Financial Report preparation
technical competency sub-area

For this competency sub-area, Level 0 is
defined as administrative support, Level 1
is defined as explaining financial
statements, and Level 2 is defined as
preparing financial statements – these
examples show you how to adjust for
complexity/circumstance and autonomy:

a) Assist in preparing financial
statements, including some complex
transactions.

b) Assist with preparation of a
compilation for a small business.

c) Prepare a compilation for a small
business, including notes.

d) Prepare financial statements with
notes including some complex
transactions.

e) Prepare sections of financial
statements and notes, including
highly complex areas.

0

1

2

HIGH

LOW

co
m

p
le

xi
ty

autonomy

e

d
a

c
b

Enabling Competencies

Enabling competencies reflect the personal attributes of being a CPA. These are the essential

skills of ethical behaviour, decision-making, problem-solving, communication and leadership. They

are pervasive to a CPA’s work environment and allow a CPA to function as a competent

professional in an increasingly complex and demanding environment.

The enabling competencies are grouped into five key areas. By the end of the term of the practical

experience, future CPAs are required to develop all five enabling competencies to a Level 2

proficiency.

Enabling competencies and the CPA mentor
The focus of the CPA mentorship program is on
aiding future CPAs in achieving their enabling
competencies. Future CPAs are therefore
encouraged to engage with their CPA mentors
as much as possible to help progress through
the required proficiency levels.

Enabling Competencies
1. Acting Ethically and Demonstrating

Professional Values
2. Solving Problems and Adding Value
3. Communicating
4. Managing Self
5. Collaborating and Leading

How are enabling competencies demonstrated and assessed?
Future CPAs must demonstrate how they have drawn on the enabling competencies while
developing the technical ones. They do this by answering five three-part questions which allow
them to describe a situation, its implications towards achieving enabling competencies, and how it
will affect their future behaviour, for each of the five enabling competency areas.

Below is an example of how a future CPA might be expected to reflect on teamwork and
leadership competencies by exploring 'what?', 'so what?' and 'now what?'.*
*Driscoll, J. (2007). Practising clinical supervision: A reflective approach for healthcare professionals (2nd ed.). Edinburgh: Bailliere Tindall Elsevier.

Sample Question

Collaborating and Leading
Question 5.1: Plans and effectively manages teams and projects

a) Describe a time when you managed a team or project. What did you do to plan and
execute the assignment effectively? Describe the CPA value that was most applicable
to this situation.

b) How did you choose this course of action and what alternatives did you consider?
What were the pros and cons of each alternative? How did you promote and gain
support for your ideas?

c) What did you learn from this experience about leadership? How can you apply these
learnings in the future?

