

ACCA

Applied Skills

Performance Management (PM)

EXAM KIT

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Published by:

Kaplan Publishing UK
Unit 2 The Business Centre
Molly Millar's Lane
Wokingham
Berkshire
RG41 2QZ

ISBN: 978-1-83996-147-2

© Kaplan Financial Limited, 2022

Printed and bound in Great Britain.

The text in this material and any others made available by any Kaplan Group company does not amount to advice on a particular matter and should not be taken as such. No reliance should be placed on the content as the basis for any investment or other decision or in connection with any advice given to third parties. Please consult your appropriate professional adviser as necessary. Kaplan Publishing Limited and all other Kaplan group companies expressly disclaim all liability to any person in respect of any losses or other claims, whether direct, indirect, incidental, consequential or otherwise arising in relation to the use of such materials.

All rights reserved. No part of this examination may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without prior permission from Kaplan Publishing.

Acknowledgements

These materials are reviewed by the ACCA examining team. The objective of the review is to ensure that the material properly covers the syllabus and study guide outcomes, used by the examining team in setting the exams, in the appropriate breadth and depth. The review does not ensure that every eventuality, combination or application of examinable topics is addressed by the ACCA Approved Content. Nor does the review comprise a detailed technical check of the content as the Approved Content Provider has its own quality assurance processes in place in this respect.

The past ACCA examination questions are the copyright of the Association of Chartered Certified Accountants. The original answers to the questions from June 1994 onwards were produced by the examiners themselves and have been adapted by Kaplan Publishing.

We are grateful to the Chartered Institute of Management Accountants and the Institute of Chartered Accountants in England and Wales for permission to reproduce past examination questions. The answers have been prepared by Kaplan Publishing.

CONTENTS

	<i>Page</i>
Index to questions and answers	P.5
Analysis of past exams	P.12
Exam Technique	P.13
Exam specific information	P.15
Kaplan's recommended revision approach	P.18
Kaplan's detailed revision plan	P.22
Formulae	P.29

Section

1	Objective Test Questions – Section A	1
2	Objective Test Case Study Questions – Section B	87
3	Constructed Response Questions – Section C	145
4	Answers to Objective Test Questions – Section A	235
5	Answers to Objective Test Case Study Questions – Section B	287
6	Answers to Constructed Response Questions – Section C	323
7	Specimen Exam Questions	493
8	Answers to Specimen Exam Questions	511

Key features in this edition

In addition to providing a wide ranging bank of practice questions, we have also included in this edition:

- An analysis of all of the recent examinations.
- Exam-specific information and advice on exam technique.
- Our recommended approach to make your revision for this particular subject as effective as possible.
- This includes step by step guidance on how best to use our Kaplan material (Study text, pocket notes and exam kit) at this stage in your studies.
- Enhanced tutorial answers packed with specific key answer tips, technical tutorial notes and exam technique tips from our experienced tutors.
- Complementary online resources including full tutor debriefs to point you in the right direction when you get stuck

You will find a wealth of other resources to help you with your studies on the following sites:

www.MyKaplan.co.uk

www.accaglobal.com

Quality and accuracy are of the utmost importance to us so if you spot an error in any of our products, please send an email to mykaplanreporting@kaplan.com with full details.

Our Quality Co-ordinator will work with our technical team to verify the error and take action to ensure it is corrected in future editions.

INDEX TO QUESTIONS AND ANSWERS

INTRODUCTION

Following the introduction of the revised exam format, all previous ACCA constructed response (long) exam questions within this kit have been adapted.

The specimen exam is included at the end of the kit.

KEY TO THE INDEX

EXAM ENHANCEMENTS

We have added the following enhancements to the answers in this exam kit:

Key answer tips

All answers include key answer tips to help your understanding of each question.

Tutorial note

Many answers include more tutorial notes to explain some of the technical points in more detail.

Top tutor tips

For selected questions, we 'walk through the answer' giving guidance on how to approach the questions with helpful 'tips from a top tutor', together with technical tutor notes.

These answers are indicated with the 'footsteps' icon in the index.

Within the questions in the exam kit you will see the following icons, shown in the question requirements:

 = word processing

 = spreadsheet

The icons highlighting the constructed response workspace tool alongside some of the questions are for guidance only – it is important to recognise that each question is different and that the answer space provided by ACCA in the exam is determined by both the technical content of the question as well as the quality assurance processes ACCA undertakes to ensure the student is provided with the most appropriate type of workspace.

ONLINE ENHANCEMENTS

Answer debrief

For selected questions, we recommend that they are to be completed in full exam conditions (i.e. properly timed in a closed book environment).

In addition to the examining team's technical answer, enhanced with key answer tips and tutorial notes in this exam kit, online you can find an answer debrief by a top tutor that:

- works through the question in full
- explains key elements of the answer
- ensures that the easy marks are obtained as quickly as possible.

These questions are indicated with the 'video' icon in the index.

Answer debriefs will be available on MyKaplan at:

www.mykaplan.co.uk

SECTION A – OBJECTIVE TEST QUESTIONS*Page number**Question Answer***INFORMATION, TECHNOLOGIES AND SYSTEMS FOR ORGANISATIONAL PERFORMANCE**

Managing information	1	235
Sources of information	2	236
Information systems and data analytics	5	237

SPECIALIST COST AND MANAGEMENT ACCOUNTING TECHNIQUE

Activity-based costing	8	239
Target costing	13	242
Life-cycle costing	15	243
Throughput accounting	18	244
Environmental accounting	21	247

DECISION-MAKING TECHNIQUES

Relevant cost analysis	24	249
Cost volume profit analysis	28	251
Limiting factors	35	254
Pricing decisions	41	257
Make-or-buy and other short term decisions	44	260
Dealing with risk and uncertainty in decision-making	47	261

BUDGETING AND CONTROL

Budgetary systems and types of budget	54	265
Quantitative techniques	58	267
Standard costing	62	271
Mix and yield variances	65	272
Sales mix and quantity variances	69	275
Planning and operational variances	71	277
Performance analysis	74	278

PERFORMANCE MEASUREMENT AND CONTROL

Performance analysis in private sector organisations	74	278
Divisional performance and transfer pricing	79	281
Performance analysis in not-for-profit organisations and the public sector	83	284
External considerations and the impact on performance	85	285