Maryland Board of Public Accountancy
CPA Examination Application Process
(August 1, 2012)

This report has been prepared to review the CPA examination process administered by the Board of Public Accountancy for the period FY 2005 through FY 2012. This review shows the trends in the volume of examination applications filed with the Board, the yearly number of candidate section registrations, candidate performance on the four sections of the CPA Examination, and the yearly passing rates for the examination. This review also includes an assessment of the impact on Board operations of the October 1, 2011 change in the education criteria to qualify for candidacy for the CPA Exam.
Highlights of this report include:
· Since FY 2005, the yearly volume of applications received by the Board
has increased 132%.

· The yearly volume of exam section registrations increased 143%.
· The annual number of successful exam candidates increased 229%.
· At the end of FY 2011, the exam section pass rate (all sections) was 43.3%.

· Half of all exam applications are processed within 5 days from the date an application is complete.

· Ninety percent (90%) of all exam applications are processed within 30 days from the date an application is complete.
· During the first nine months since the implementation of the 120/150 concept, 58% of exam applicants met the both the examination and licensing educational requirements at the time of approval.

Applicants for the Uniform CPA Examination
FY 2005 through FY 2012

In the spring of 2004, the administration of the Uniform CPA Examination transitioned from a paper and pencil administrative format to a computer based testing format. Under the paper and pencil format, the examination was administered twice a year, in May and November, at two locations in Maryland. Under the computer-based administration of the exam, examination sections are now administered on a daily basis during eight months of the year at seven Maryland locations.

After a slow start in FY 2005, applications for the Uniform CPA Examination have increased 57.6% by the end of FY 2012. The 27.6% increase in applications from FY 2011 to FY 2012 can be partially attributable to the change to the 120 exam/150 license concept.
	FY 2005
	FY 2006
	FY 2007
	FY 2008
	FY 2009
	FY 2010
	FY 2011
	FY 2012

	488
	521
	608
	698
	839
	891
	834
	1153

[image: image1.png]1200

1000

800

600

400

200

ANNUAL UNIFORM CPA EXAMINATION APPLICATIONS

FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 FY 2012

Monthly Volume of Applications Received by the Board FY 2005 through FY 2012

	YEAR
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	JUN
	TOTAL

	FY 2012
	66
	78
	41
	92
	71
	96
	119
	75
	83
	88
	200
	144
	1153

	FY 2011
	82
	71
	63
	62
	37
	44
	75
	52
	62
	46
	63
	177
	834

	FY 2010
	91
	85
	75
	39
	28
	43
	90
	47
	80
	45
	105
	163
	891

	FY 2009
	43
	97
	69
	64
	29
	36
	105
	50
	56
	69
	79
	142
	839

	FY 2008
	55
	67
	51
	55
	30
	24
	82
	74
	65
	36
	81
	78
	698

	FY 2007
	49
	63
	43
	57
	32
	26
	79
	34
	39
	43
	52
	91
	608

	FY 2006
	57
	53
	54
	24
	12
	16
	55
	39
	52
	32
	58
	69
	521

	FY 2005
	56
	33
	38
	20
	45
	32
	23
	31
	14
	23
	104
	69
	488

Volume of Applications Received Follows a Pattern

The volume of applications for the CPA Exam follows a predictable pattern that coincides with spring and fall commencements at colleges and universities. This is illustrated by the graph below:
[image: image2.png]A
p
p
I
i
c
a
t
i
o
n
s

&

g

g

o
=)
L

&
FTELELS

FRFEESS

=—=FY 2012
—#—FY 2011
—#—FY 2010
=—=—AVG '05-'09

Registrations for CPA Exam Sections
	FISCAL YEAR
	NO./SECTIONS
	AUD
	BEC
	FARE
	REG

	FY 2005
	2104
	516
	527
	493
	568

	FY 2006
	2332
	478
	642
	613
	599

	FY 2007
	2615
	651
	735
	603
	626

	FY 2008
	3201
	774
	886
	788
	753

	FY 2009
	3732
	872
	1054
	875
	931

	FY 2010
	4090
	966
	1140
	1069
	915

	FY 2011
	4711
	1136
	1303
	1200
	1072

	FY 2012
	5111
	1300
	1139
	1375
	1297

[image: image3.png]No. CPA Exam Section Registrations FY 2005-FY 2012

FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 FY 2012

Maryland CPA Candidate Performance on the Uniform CPA Examination
The number of candidates who complete the Uniform CPA Examination by passing the fourth section in a fiscal year steadily increased from FY 2005 until leveling off in FY 2012.
Candidates Completing the Examination by Passing the Fourth Section
	FY 2005
	FY 2006
	FY 2007
	FY 2008
	FY 2009
	FY 2010
	FY 2011
	FY 2012

	126
	188
	218
	246
	346
	396
	412
	414

[image: image4.png]450
400
350
300
250
200
150
100
50
0

No. Passing Candidates FY 2005 through 2012

FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 FY 2012

Passing Rates by Examination Section

The following chart shows candidate passing rates by section from calendar year 2007 through the first two months of 2012:

	SECTION
	CLDR 2007
	CLDR 2008
	CLDR 2009
	CLDR 2010
	CLDR 2011
	CLDR 2012

	AUD
	0.511
	0.478
	0.543
	0.508
	0.448
	0.428

	BEC
	0.457
	0.433
	0.476
	0.464
	0.429
	0.461

	FAR
	0.5
	0.5
	0.484
	0.499
	0.417
	0.403

	REG
	0.492
	0.527
	0.541
	0.513
	0.417
	0.455

	ALL PARTS
	0.489
	0.481
	0.509
	0.495
	0.433
	0.437

Comparison with the National Average

The following chart shows candidate passing rates by section from calendar year 2007 through the first two months of 2012. Also included are candidate passing rates compared with the national pass rate of all jurisdictions administering the CPA Exam for calendar years 2009 through the first half of calendar year 2012.

	SECTION
	CLDR 2007
	CLDR 2008
	CLDR 2009
	NAT 2009
	CLDR 2010
	NAT 2010
	CLDR 2011
	NAT 2011
	CLDR 2012
	NAT 2012

	AUD
	0.511
	0.478
	0.543
	0.498
	0.508
	0.478
	0.448
	0.456
	0.428
	0.464

	BEC
	0.457
	0.433
	0.476
	0.483
	0.464
	0.473
	0.429
	0.469
	0.461
	0.51

	FAR
	0.5
	0.5
	0.484
	0.485
	0.499
	0.478
	0.417
	0.456
	0.403
	0.452

	REG
	0.492
	0.527
	0.541
	0.498
	0.513
	0.507
	0.417
	0.441
	0.455
	0.474

	ALL PARTS
	0.489
	0.481
	0.509
	0.491
	0.495
	0.483
	0.433
	0.455
	0.437
	0.474

Source: NASBA Uniform CPA Examination: Candidate Performance Reports 2009, 2010 2011 and 2012.
Impact of the Transition to 120/150

In October 2011, the Maryland Public Accountancy Act was amended to permit individuals to qualify to take the Uniform CPA Examination after earning a baccalaureate degree (120 semester hours) in accounting. Applications for candidacy for the CPA exam increased by 38% from the number of applications received in FY 2011. The increase is attributable to candidates seeking approval to take the exam only. Forty-two percent (42%) of the approved applicants qualified for the examination only. Fifty-eight (58%) of the approved applicants met education requirements for the examination and for licensure. Of the 294 applicants who have qualified as “exam only” candidates, two have passed the Uniform CPA Examination to date.
[image: image5.png]EXAM APPLICATION APPROVALS
OCT 1, 2011 THROUGH JUN 2012

Processing of Applications

Staff Review and Processing of Examination Applications

The length of time it takes the Board’s staff to process an application is dependent upon many factors. First and foremost is the completeness and accuracy of the information filed by the applicant. Second, is the complexity of the applications (the number of transcripts, AP/CLEP credits claimed and whether a foreign credential evaluation is required). Third, is the length of time it takes the Board to receive transcripts from the colleges, universities and foreign evaluation services. An application is not ”Ready For Review” until all of the documents indicated on the application have been received for the schools, foreign credentials evaluation services, or alternative credit issuing agencies such as the College Board for AP or CLEP credits, and other credit issuing agencies. Even after the application is “Ready for Review,” questions may arise that require the staff to contact the applicant to resolve questions concerning qualifying courses.
The Majority of Applicants Attend more than One School

Two-thirds of exam applicants claim education earned at more than one college or university. The more institutions an applicant attends means the more transcripts that are needed to complete an application. Nearly 30% of the applications involve an applicant’s attendance at three or more colleges/universities. The official transcripts must be received from each and every college or university before the Board’s staff can review an application. The registrar’s offices of the schools are extremely busy following Spring graduations, updating grades and indicating degrees earned. Receipt of official transcripts slows down during the summer months.
[image: image6.png]Percentage of Number of Transcripts per Application

7% 2% _0% 0%

0%
0% 1

B 1SCHOOL m2SCHOOLS m 3 SCHOOLS m 4 SCHOOLS m 5 SCHOOLS

SCHOOLS = 7 SCHOOLS m 8 SCHOOLS 9 SCHOOLS I

Documents from other sources of qualifying education.

Eighteen percent of the applications claim education that was earned through Advanced Placement, CLEP and other credit for experience agencies. Eleven percent of the applications require an evaluation of credit earned at a foreign college or university. Receipt of these documents is required to complete an application.
[image: image7.png]Types of Application by Complexity

FOREIGN
11%

REGULAR
71%

Staff Efficiency in Processing Applications

Applicants are understandably anxious to be notified that they have qualified to take the examination. An applicant’s expectation for a quick approval of their application begins immediately upon the submission of the application. For the applicant, the clock starts ticking the second the applicant hits the “Submit” button on the on-line application. On the other hand, the clock starts ticking for the Board’s staff once the final supporting document is received. The Board’s ability to begin the evaluation process depends upon the application being complete and “Ready for Review.”
An analysis of the turn-around between the time an examination application is “Ready for Review” and the time an applicant is notified of the approval or denial of the application is illustrated by the graph below:
LENGTH (DAYS) PROCESSING COMPLETE APPLICATIONS
(Applications Received January 1, 2012 thru June 30, 2012)
[image: image8.png]wzZO0-A>»0-r o>

200
180
160
140
120
100

80

60

20

More than half of the applications are evaluated and completed within five calendar days of the Board’s receipt of the final document to make the application “Ready For Review.” The final evaluations of 90% of the applications are completed within 30 days.
	1 TO 5 DAYS
	6 TO 10 DAYS
	11 TO 15 DAYS
	16 TO-20 DAYS
	21 TO 25 DAYS
	26 TO 30 DAYS
	31 TO 35 DAYS
	36 TO 40 DAYS

	51%
	71%
	81%
	85%
	88%
	90%
	92%
	93%

Application processing time is dependent upon receipt of all documentation.

An examination application cannot be evaluated until all documentation to support the education and courses taken by an applicant are received by the Board. The Board and its applicants are dependent upon multiple institutions’ ability to send relevant transcripts in a timely fashion. Only 22% of the supporting documents are received by the Board within 5 days of a person filing an application online. After 15 days from the date of application the Board has received supporting documentation for 54% of the applications necessary to begin an evaluation . Even after 40 days from the date of application, 20% of the applications are still pending receipt of support documents.
Length of Time Between Application Filing Date and Completion of Application

	1 TO 5 DAYS
	6 TO 10 DAYS
	11-15 DAYS
	16-20 DAYS
	21 TO 25 DAYS
	26 TO 30 DAYS
	31 TO 35 DAYS
	36 TO 40 DAYS

	22%
	41%
	54%
	62%
	69%
	73%
	76%
	80%

The following graph further illustrates the difference in the Board’s ability to turn around complete applications when compared to the time it takes for the applications to become complete and “Ready For Review”. The blue bars indicate the number of applications processed by the number of days it takes to approve or deny the application. The red bars indicate the number of days between the date an application is submitted online and the date the final document is received by the Board to make the application complete.
[image: image9.png]wzZO0-A4>»0-r7vo>»

IME BETWEEN APPLICATION FILING DATE AND DATE APPLICATION

IS COMPLETE

N SRS
DR FOSNIO

O H Lo PO OO 66 o
S OVNO* S o" oY o" b'°* °
P

In the final analysis, the Board’s staff has personally and professionally assisted applicants in completing their application while at the same time maintaining an exemplary standard of efficiency.

