

INTRODUCTION TO THE CPA WAY

JENNIFER REED, CPA, CA
ROBERT BRUCE, CPA, CA

Introductions

Jennifer Reed, CPA, CA
jreed@cpacanada.ca

Introductions

Rob Bruce, CPA, CA
rob@robertbruce.ca

Who uses the CPA Way in their classroom?

How do you add value when faced with a complex problem?

Knowledge Is Not Enough

Components of the CPA Mindset

Rules of Professional Conduct

Enabling Competencies

Integration

Rules of Professional Conduct

Objectivity

Integrity and Due Care

Competence

Confidentiality

Professional Behaviour

CPA Enabling Competencies

Integration

CPA Mindset: Levels of Competency

Level C

- Memorize & Obey Rules
- Understand Terminology

Level B

- Identify CPA Mindset Issues
- Partially Link CPA Mindset to Situations

Level A

- Thoroughly Link CPA Mindset to Situations
- Exemplify CPA Mindset

THE CPA WAY

CPA Mindset

Assess the Situation

Analyze Major Issue(s)

Conclude and Advise

Communicate

Preliminary Landscape Picture

Three Stages in Assessing the Situation

Stage 1:
Take a
Snapshot

Stage 2:
Zoom In

Stage 3:
Plan Route

Stage1: Taking a Quick Snapshot

Stage2: Zooming in on Details of the Situation

Major Issue(s) and Alternatives

Decision Maker Goals/ Objectives

Other Stakeholder Needs/ Preferences

Constraints

Professional Resources Other

Key Situational Factors Other

Relevant Information

Examples of Situational Assessment Techniques

Financial Analysis

Materiality Assessment

Risk Assessment

Internal Environmental Scan

External Environmental Scan

Stage3: Planning the Detailed Work Route

Identify Major Issues

Choose Sequence for
Addressing Major Issues

Gather Additional Situational
Information

Elements of Analyzing an Issue

A. Select & Apply
Methods/Tools

B: Analyze
Thoroughly

C: Evaluate
Information
Quality

A. Select & Apply Technical Methods/Tools

Quantitative

Qualitative Correct

Application

Realistic Assumptions

B: Analyze Thoroughly

Integrate Situational Factors

Integrate Across Competencies

Retain Only Viable Alternatives

Summarize Arguments Address

Uncertainties

C: Evaluate Information Quality, Including Sufficiency

Information Source(s)

Precision

Key Assumptions

Sensitivity Analysis

Conflicting/Ambiguous Information

Data Completeness, Validity, Reliability

THE CPA WAY

Stages for Concluding and Advising

Stage 1

- Interpret Results

Stage 2

- Establish and Use Decision Criteria

Stage 3

- Provide Implementation Advice

Stage 1: Interpret Results

Stage 2: Establish and Use Decision Criteria

One Viable Conclusion

More Than One Viable Conclusion

CPA Values Versus Other Criteria

Stage 3: Provide Advice for Implementation

THE CPA WAY

Successful Communication

Professional Writing

Application of the CPA Way

ACTIVITY 1- CHANG ESLACADEMY

Instructions:

1. Open the Chang ESL Case PDF (in examples folder)
2. For 15 minutes- Read the case
3. How does the CPA Way apply to this case?

We will apply the CPA Way to the case and a sample response.

Chang ESL -Instructions:

1. Open the Chang ESL FR Sample response pdf.
2. Scan the response

THE CPA WAY- ANALYZE THE ISSUES

Application of the CPA Way

ACTIVITY 2- MOGEN FLOWERS

Mogen Flowers

Mogen Flowers- Instructions

1. Open the Mogen Flowers (Example #2) narrative
2. In your groups, apply the CPA Way

THE CPA WAY- MINDSET

CPA Mindset

Assess the
Situation

Analyze
Major
Issue(s)

Conclude
and Advise

Communicate

Application of the CPA Way

EXAMPLE #3- MODERN FURNITURE

Instructions:

1. Open the Modern Furniture Case PDF and the Modern Furniture Case Sample Response PDF
2. In your groups, assess the application of the CPA Way
 - Did the student properly assess the situation?
 - Was the analysis of the issue sufficient?
 - Did the student conclude and advise the client?
 - Did the student communicate effectively?

The CPA Way – Applied to group work

Questions?

Jennifer Reed, CPA, CA

jreed@cpacanada.ca

Rob Bruce, CPA, CA

rob@robertbruce.ca

CPA Mindset

Assess the Situation

Analyze Major Issue(s)

Conclude and Advise

Communicate

