

ACI – The Financial Markets Association

*“ACI Certificates – Benchmarking the
Global Markets”*

February 15 2011

ACI Network

Forex Club Argentino - ACI Australia Ltd - ACI Austria - ACI TFMA Bahrain - ACI Belgium - FMA Canada - ACI Channel Islands TFMA - ACI Croatia - ACI Cyprus - ACI TFMA Czech Republic - ACI Forex Danmark - ACI Egypt - ACI Forex Finland - ACI France - ACI TFMA Georgia - ACI Deutschland - Forex Club Hellas - TMA Hong Kong - ACI Hungary - ACI TFMA Iceland - Forex Association of India - ACI Indonesia - ACI FMA Ireland - Forex Israel - ATICFOREX TFMA Italy - ACI Japan - Jordan Forex Assoc. – ACI Kenya - Korea Forex Club - Kuwait FMA - ACI TFMA Lebanon - ACI Luxembourg - Macau TFMA - ACI TFMA Macedonia – ACI Malaysia - TFMA Mauritius - ACI Monaco TFMA - ACI Mongolia TFMA - ACI The Netherlands – New Zealand FMA - ACI Nigeria TFMA - ACI Norge TFMA - TFMA Pakistan – ACI TFMA Philippines - ACI Polska - Forex ACI Portugal - ACI Romania - ACI Russia - ACI Serbia - ACI Singapore - ACI Slovakia - ACI Forex Slovenia - ACI South Africa - AMF ACI Spain - Sri Lanka Forex Association - ACI TFMA Sweden - ACI Suisse - ACI Tanzania - Forex Club de Tunisie - UAE FMA - ACI UK - ACI Zambia

Our Current Education Portfolio

Our Certificates

Our Clients – a selection

ABN Amro Bank – African Banking Corporation – AIB International – American Express – Anglo Irish Bank – Arab Bank – Banco Popolare – Banco Santander – Bank Austria Creditanstalt – Bank Muscat – Bank of Baroda – Bank of Ceylon – Bank of China – Bank of East Asia – Bank of England – Bank of Ghana – Bank of Ireland – Bank of Israel – Bank of Montreal – Bank of Namibia – Bank of Tanzania – Bank of Tokyo – Bank of Uganda – Bank of Zambia – Barclays Capital – Bayerische Landesbank – BNP Paribas – Byblos Bank – Central Bank of Egypt – Central Bank of Sri Lanka – CIB Bank – Citybank – Credit Suisse – Commerzbank – Credit Lyonnais – Dankse Bank – Denmarks National Bank – Deutsche Bank – Deutsche Bundesbank – European Investment Bank – Erste Bank – First National Bank of Chicago – First Rand – Handelsbanken – HSBC – Jyske Bank – Landesbank Baden Württemberg – Lloyds TSB Group – Magyar Nemzeti Bank – National Bank of Kuwait – Nordea Bank – Österreichische Volksbanken – Reuters – Royal Bank of Canada – Royal Bank of Scotland – Saxo Bank – Standard Bank – SEB Bank – Société Générale – Stanbic Bank – Standard Chartered Bank – State Bank of India – State Bank of Mauritius – State Street Bank – The Gulf Bank – UBS – WestLB ...

Total number of exams

TOP TEN COUNTRIES 2010

Educational Governance

ACI -
The Financial
Markets
Association

ACI
Board of
Education

Market Exerts
Committee

Appeals
Committee

ACI
Director of
Education

ACI
Global
Education
Centre

Frankfurt
School of
Finance &
Management

Education - Our Mission

‘ACI’s education mission is to promote the highest global standards of professionalism, competence and ethics in activities and products in financial markets through ongoing educational programmes and examinations.’

Education - Our Main Objectives

- Improving recognition of ACI by regulators, central banks and financial institutions across the world as a reliable certifying body for **global financial markets**.
- Establishing and maintaining an exam portfolio that reflects the current market requirements.
- Facilitating state-of-the-art learning opportunities for exam candidates.
- Fostering adherence to ACI Model Code.

Increase financial outcomes

Serve ACI

Be the (a) global benchmark in financial markets education

Provide relevant & latest knowledge in financial markets

Provide integrated and high quality learning & examination concept

Provide branded & recognised international exams & certifications

Provide reliable and effective career planning tools

Foster adherence to Code of Conduct

Provide a unique & global network of experts

Provide expertise on developments in financial markets

Provide global standards, in every part of the world

Maintain Top Quality

Deliver Education

Manage Global/Local

Communicate

Maintain top quality & relevance of exam databases & content

Ensure perfect exam delivery processes

Ensure top quality of learning

Enhance candidates' exam performance

Implement constitutive exam portfolio

Implement integrated exam preparation tools

Establish new courses

Manage price

Become research body & think tank

Close collaboration between global & regions/ locals

Foster & support local education activities

Emphasize regional/ local distinctions

Communicate with the world & create ACI brand equity

Achieve recognition of exams

Connect members, candidates & experts

Link ACI & FSFM communication

Establish governance & effective leadership

Define role of ACI key players

Provide needed financial & Head Office resources

Integrate FSFM as a main source of support

Support & commitment by ACI nationals

Your contacts

Andreas Emser

ACI Director of Education

ACI Global Education Centre

Sonnemannstrasse 9-11

D - 60314 Frankfurt am Main

Phone +49 69 154008 – 105

Fax +49 69 154008 – 4105

Mobile +49 173 7250902

education@aciforex.org

www.aciforex.org

Christoph Niggli

Chair Board of Education

education@aciforex.org

www.aciforex.org

ACI -

The Financial Markets Association

8, Rue du Mail, F-75002, Paris

Tel. +33 1 42 97 5115

Fax. +33 1 42 97 5116

deputymanager@aciforex.org

www.aciforex.org