ADMISSION **REQUIREMENTS**

JUPAS Students

Local students applying on the strength of their Hong Kong Diploma of Secondary Education (HKDSE) Examination should apply through JUPAS.

JUPAS code: JS4240

Minimum Entrance Requirements

Level 3 or above in English Language, Chinese Language and Mathematics (Compulsory Part) Level 2 or above in Liberal Studies Level 3 or above in any two New Senior Secondary (NSS) elective subjects

Admission will be based on the scores of your five best subjects.

Non-JUPAS & International Students

Applicants with the following gualifications are welcome to apply through the Non-JUPAS admission scheme:

- GCE Advanced Level Examination*;
- International Baccalaureate Programme (IBP) Diploma*;
- A recognised non-local gualification for admission to a university in the country/region of its origin (e.g. high school diploma plus SAT/AP in the USA, UEC/STPM in Malaysia, ATAR in Australia, OSSD in Canada, GSAT in Taiwan).
- * Advanced standing of up to 24 units may be granted upon admission and students with maximum advanced standing may be able to complete the Programme in three years.

For details regarding admission requirements for non-JUPAS and international students, including students from Mainland China, please contact CUHK Office of Admissions and Financial Aid or visit www.oafa.cuhk.edu.hk.

BBA in Professional Accountancy

Address:	Room 1053, 10/F, Cheng Yu Tung Buildir
	12 Chak Cheung Street
	Shatin, N.T., Hong Kong
Telephone:	+852 3943 7255/3943 8516
Email:	pacc@cuhk.edu.hk
Website:	www.bschool.cuhk.edu.hk/pacc
Facebook:	www.facebook.com/CUHKBusinessUG

STUDENT ACHIEVEMENTS

Case Competitions

Championships

- Guangdong HK Macau Intercollegiate Debating Contest 2018
 HSBC Financial Dialogue Series 2018

Professional Examinations

To become a Certified Public Accountant (CPA), most of our graduates will take the Qualification Programme (QP) provided by

STUDENT SH

(Year 4)

Career Prospects

International accounting firms seek out graduates from the PACC Programme and they often make their way to top management positions. In Hong Kong, 28% of all CPAs work in leadership positions, including partner, director, sole proprietor, chief financial officer (CFO), financial controller and chief operating officer (COO).¹

As a PACC graduate you will be ideally suited for a career in accounting, investment banking, management consulting, financial management, entrepreneurship, the public sector and academia.

¹Source: 2018 Career Survey Report published by HKICPA.

ALUMNI SHARING

Graduate of 2019)

Deloitte

Employer Sector of PACC Graduates

BBA in Professional Accountancy

30600 34,10 33,00 32,00 31,20

CUHK **BUSINESS SCHOOL**

LOOK

看・建未來

PROFESSIONAL ACCOUNTANCY PROGRAMME (PACC)

Some believe that the development of smart technology, reshape businesses and formulate innovative yet economically artificial intelligence and big data are threatening to replace feasible growth strategies. PACC is designed to groom nimble real accountants. At PACC, we see technology as a welcome and resourceful accounting professionals, supplementing catalyst that transforms accountancy by reallocating human the teaching of accounting fundamentals with material effort and allowing accounting professionals to create more that specifically develops creative thinking, analytical, efficient, value-added new services. Global entities will continue problem-solving and communication tools to serve the to rely on accountants' specialised technical knowledge to industries of the future.

OVERVIEW

The BBA in Professional Accountancy (PACC) Programme is the knowledge and understanding of the industry. Whether you first accounting degree programme offered in Hong Kong and aspire to seek out new countries and cultures or connect the first in Asia to be accredited by both the AACSB International with local start-ups in Hong Kong and the Pearl River Delta and The Federation of Schools of Accountancy. Reaching well region, you will find no shortage of possibilities to transform beyond a standard accounting education, PACC focuses on yourself as well as the business environment and cultivating your whole person development. Our Global community around you. Accounting (GA), Global Tax and Governance (GTG), Finance for All PACC students are eligible to apply for the Qualification Accountants (FA) and Accounting Analytics (AA) streams, equip Programme of the Hong Kong Institute of Certified Public you with the knowledge, leadership skills and values you need Accountants (HKICPA) and other professional examinations. to adapt to the industry's changing demands.

vast array of experiential learning opportunities we offer. competitions, making them the most preferred accounting Internships, exchanges, career workshops, study trips and graduates by recruiters from international accounting firms case competitions are thoughtfully designed to deepen your and other businesses.

Our students have an outstanding performance record A remarkable component of the PACC Programme is the in both professional examinations and case analysis

YOUR **development**

Upon successful completion of the PACC Programme, you Knowledge, skills and ethical values represent the cornerstone from the start.

The PACC Programme seeks to equip graduates with the following:

- Ability to analyse and solve problems using accounting, financial and other business information
- A global perspective
- Effective communication skills
- Awareness of the ethical issues related to business and accounting practices

can expect to possess a high level of expertise in computing of our programme. On top of academic and personal and analysing quantitative business information, ready to development, we strongly encourage PACC students to launch a bright career in accounting or other areas of contribute their time and talents to helping the local business. What's more, our expansive alumni network and community and making the world a better, more sustainable industry connections ensure that you will have all of the place. Our mission is to develop professional accountants career expertise, mentorship and resources you need right and business leaders with a high ethical standard and strong sense of social responsibility, increasingly sought-after attributes in today's business job candidates.

CURRICULUM

The PACC Programme strives to go above and beyond offering a chance for you to specialise in accounting or related field. Our curriculum is designed to nurture well-rounded and dynamic business professionals with the ability to command the marketplace long into the future. You will not only study extensively on accounting subjects but also a number of business courses which are related to accounting.

Minors

Approximately 30% of PACC students study a minor. We offer many minor options to help you broaden your scope of studies and bring a new perspective to your major work.

Diverse Choice of Streams

Upon the curriculum of the PACC Programme, students can specialise in various streams to shape themselves into a future business professional with global mind-set.

Global Accounting (GA) Stream

get familiar with international r with international accounting a tices in order to meet the growir s can sharpen their skil

Finance for Accountants (FA) Stream

cial strategies in areas such as

Accounting Analytics (AA) Stream

(GTG) Stream

ocusses on the development of an analytics mindset emphasising the skills, tools and -on practice with cases. The goal of the stream is to train students to be business pecialists who are capable of understar

Global Tax and Governance

a the Certified Tax Adviser (CTA) qualify

GROWTH

Internships

Our internships complement and elevate the value of your accounting education. Our students have successfully completed internships with international accounting firms, The Treasury, Inland Revenue Department, Hospital Authority and various banking and financial institutions. Most PACC students acquire internship experience prior to their final year of study, greatly improving their competitiveness in the iob market.

fellow classmates.

International Exposure

The PACC Programme proudly maintains exchange partnership with more than 250 prestigious universities around the world. Each year, approximately two-thirds of our students go on at least one overseas exchange.

Study Trips

The PACC Programme regularly organises study trips in collaboration with prestigious overseas universities. On a PACC study trip you will have the chance to visit local companies, attend engaging lectures, build potential business relationships and get out and explore a new city, opening your mind to new ways of thinking and doing business.

Previous PACC study trips took place in Xiamen, Chongging, Shanghai, London, Amsterdam, Utrecht and Lausanne.

OPPORTUNITIES

Enrichment Activities

PACC organises a range of activities to enhance students' professional knowledge and understanding of the industry. Throughout the year we host professional seminars, career talks, company visits and student advising tea receptions. Take advantage of these casual, intimate activities to explore career options, hone your soft skills, and connect with your

CONNECT WITH **THE WORLD**

Accounting professionals with international experience and global business perspective stand out from the crowd and are more likely to successfully adapt to changing business environments. PACC provides ample opportunities for you to broaden your worldview, build cross-cultural connections, and learn about a diverse range of accounting practices.

