

2017 CURRICULUM CHANGES

2016

2017

ETHICAL AND PROFESSIONAL STANDARDS

Study Session 1

Ethical and Professional Standards

Reading 1: Code of Ethics and Standards of Professional Conduct
 Reading 2: Guidance for Standards I–VII
 Reading 3: Introduction to the Global Investment Performance Standards (GIPS)
 Reading 4: The GIPS Standards

Study Session 1

Ethical and Professional Standards

NEW Reading 1: Ethics and Trust in the Investment Profession
 Reading 2: Code of Ethics and Standards of Professional Conduct
 Reading 3: Guidance for Standards I–VII
 Reading 4: Introduction to the Global Investment Performance Standards (GIPS)
 Reading 5: The GIPS Standards

QUANTITATIVE METHODS

Study Session 2

Quantitative Methods: Basic Concepts

Reading 5: The Time Value of Money
 Reading 6: Discounted Cash Flow Applications
 Reading 7: Statistical Concepts and Market Returns
 Reading 8: Probability Concepts

Study Session 2

Quantitative Methods: Basic Concepts

Reading 6: The Time Value of Money
 Reading 7: Discounted Cash Flow Applications
 Reading 8: Statistical Concepts and Market Returns
 Reading 9: Probability Concepts

Study Session 3

Quantitative Methods: Applications

Reading 9: Common Probability Distributions
 Reading 10: Sampling and Estimation
 Reading 11: Hypothesis Testing
 Reading 12: Technical Analysis

Study Session 3

Quantitative Methods: Applications

Reading 10: Common Probability Distributions
 Reading 11: Sampling and Estimation
 Reading 12: Hypothesis Testing
 Reading 13: Technical Analysis

ECONOMICS

Study Session 4

Economics: Microeconomic Analysis

Reading 13: Demand and Supply Analysis: Introduction
 Reading 14: Demand and Supply Analysis: Consumer Demand
 Reading 15: Demand and Supply Analysis: The Firm
 Reading 16: The Firm and Market Structures

Study Session 4

NEW Microeconomics and Macroeconomics

NEW Reading 14: Topics in Demand and Supply Analysis
 Reading 15: The Firm and Market Structures
 Reading 16: Aggregate Output, Prices, and Economic Growth
 Reading 17: Understanding Business Cycles

Study Session 5

Economics: Macroeconomic Analysis

Reading 17: Aggregate Output, Prices, and Economic Growth
 Reading 18: Understanding Business Cycles
 Reading 19: Monetary and Fiscal Policy

Study Session 5

NEW Monetary and Fiscal Policy, International Trade, and Currency Exchange Rates

Reading 18: Monetary and Fiscal Policy
 Reading 19: International Trade and Capital Flows Exchange Rates
 Reading 20: Currency Exchange Rates

Study Session 6

Economics: Economics in a Global Context

Reading 20: International Trade and Capital Flows Exchange Rates
 Reading 21: Currency Exchange Rates

FINANCIAL REPORTING AND ANALYSIS

Study Session 7

Financial Reporting and Analysis: An Introduction

Reading 22: Financial Statement Analysis: An Introduction
 Reading 23: Financial Reporting Mechanics
 Reading 24: Financial Reporting Standards

Study Session 6

Financial Reporting and Analysis: An Introduction

Reading 21: Financial Statement Analysis: An Introduction
 Reading 22: Financial Reporting Mechanics
 Reading 23: Financial Reporting Standards

Study Session 8

Financial Reporting and Analysis: Income Statements, Balance Sheets, and Cash Flow Statements

Reading 25: Understanding Income Statements
 Reading 26: Understanding Balance Sheets
 Reading 27: Understanding Cash Flow Statements
 Reading 28: Financial Analysis Techniques

Study Session 7

Financial Reporting and Analysis: Income Statements, Balance Sheets, and Cash Flow Statements

Reading 24: Understanding Income Statements
 Reading 25: Understanding Balance Sheets
 Reading 26: Understanding Cash Flow Statements
 Reading 27: Financial Analysis Techniques

Study Session 9

Financial Reporting and Analysis: Inventories, Long-Lived Assets, Income Taxes, and Non-Current Liabilities

Reading 29: Inventories
 Reading 30: Long-Lived Assets
 Reading 31: Income Taxes
 Reading 32: Non-Current (Long-Term) Liabilities

Study Session 8

Financial Reporting and Analysis: Inventories, Long-Lived Assets, Income Taxes, and Non-Current Liabilities

Reading 28: Inventories
 Reading 29: Long-Lived Assets
 Reading 30: Income Taxes
 Reading 31: Non-Current (Long-Term) Liabilities

Study Session 10

Financial Reporting and Analysis: Financial Reporting Quality and Financial Statement Analysis

Reading 33: Financial Reporting Quality
 Reading 34: Financial Statement Analysis: Applications

Study Session 9

Financial Reporting and Analysis: Financial Reporting Quality and Financial Statement Analysis

Reading 32: Financial Reporting Quality
 Reading 33: Financial Statement Analysis: Applications

CORPORATE FINANCE

Study Session 11

Corporate Finance

Reading 35: Capital Budgeting
 Reading 36: Cost of Capital
 Reading 37: Measures of Leverage
 Reading 38: Dividends and Share Repurchases: Basics
 Reading 39: Working Capital Management
 Reading 40: The Corporate Governance of Listed Companies: A Manual for Investors

Study Session 10

NEW Corporate Finance: Corporate Governance, Capital Budgeting, and Cost of Capital

NEW Reading 34: Corporate Governance and ESG: An Introduction
 Reading 35: Capital Budgeting
 Reading 36: Cost of Capital

Study Session 11

NEW Corporate Finance: Leverage, Dividends and Share Repurchases, and Working Capital Management

Reading 37: Measures of Leverage
 Reading 38: Dividends and Share Repurchases: Basics
 Reading 39: Working Capital Management

PORTFOLIO MANAGEMENT

Study Session 12

Portfolio Management

Reading 41: Portfolio Management: An Overview
 Reading 42: Risk Management: An Introduction
 Reading 43: Portfolio Risk and Return: Part I
 Reading 44: Portfolio Risk and Return: Part II
 Reading 45: Basics of Portfolio Planning and Construction

Study Session 12

Portfolio Management

Reading 40: Portfolio Management: An Overview
 Reading 41: Risk Management: An Introduction
 Reading 42: Portfolio Risk and Return: Part I
 Reading 43: Portfolio Risk and Return: Part II
 Reading 44: Basics of Portfolio Planning and Construction

EQUITY INVESTMENTS

Study Session 13

Equity: Market Organization, Market Indices, and Market Efficiency

Reading 46: Market Organization and Structure
 Reading 47: Security Market Indices
 Reading 48: Market Efficiency

Study Session 13

Equity: Market Organization, Market Indices, and Market Efficiency

Reading 45: Market Organization and Structure
 Reading 46: Security Market Indices
 Reading 47: Market Efficiency

Study Session 14

Equity Analysis and Valuation

Reading 49: Overview of Equity Securities
 Reading 50: Introduction to Industry and Company Analysis
 Reading 51: Equity Valuation: Concepts and Basic Tools

Study Session 14

Equity Analysis and Valuation

Reading 48: Overview of Equity Securities
 Reading 49: Introduction to Industry and Company Analysis
 Reading 50: Equity Valuation: Concepts and Basic Tools

FIXED INCOME

Study Session 15

Fixed Income: Basic Concepts

Reading 52: Fixed-Income Securities: Defining Elements
 Reading 53: Fixed-Income Markets: Issuance, Trading, and Funding
 Reading 54: Introduction to Fixed-Income Valuation
 Reading 55: Introduction to Asset-Backed Securities

Study Session 15

Fixed Income: Basic Concepts

Reading 51: Fixed-Income Securities: Defining Elements
 Reading 52: Fixed-Income Markets: Issuance, Trading, and Funding
 Reading 53: Introduction to Fixed-Income Valuation
 Reading 54: Introduction to Asset-Backed Securities

Study Session 16

Fixed Income: Analysis of Risk

Reading 56: Understanding Fixed-Income Risk and Return
 Reading 57: Fundamentals of Credit Analysis

Study Session 16

Fixed Income: Analysis of Risk

Reading 55: Understanding Fixed-Income Risk and Return
 Reading 56: Fundamentals of Credit Analysis

DERIVATIVES

Study Session 17

Derivatives

Reading 58: Derivative Markets and Instruments
 Reading 59: Basics of Derivative Pricing and Valuation
 Reading 60: Risk Management Applications of Option Strategies

Study Session 17

Derivatives

Reading 57: Derivative Markets and Instruments
 Reading 58: Basics of Derivative Pricing and Valuation
 Reading 59: Risk Management Applications of Option Strategies

ALTERNATIVE INVESTMENTS

Study Session 18

Alternative Investments

Reading 61: Introduction to Alternative Investments

Study Session 18

Alternative Investments

Reading 60: Introduction to Alternative Investments