

ACCA

Strategic Professional – Options

Advanced Financial Management (AFM)

EXAM KIT

KAPLAN
PUBLISHING

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: 978-1-83996-152-6

© 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.10
Specific AFM exam information	P.11
Exam technique	P.13
Kaplan's recommended revision approach	P.15
Kaplan's detailed revision plan	P.17
Mathematical tables and formulae sheet	P.23

Section

1	Practice questions – Section A	1
2	Practice questions – Section B	53
3	Answers to practice questions – Section A	135
4	Answers to practice questions – Section B	271
5	AFM Specimen exam – questions	461
6	AFM Specimen exam - answers	469

Versions of some questions in this Exam Kit may also be available on the ACCA Practice Platform on the ACCA website. They are a very useful reference, in particular to attempt using ACCA's exam software. However, you should be aware that ACCA will decide when those questions will be amended for syllabus changes or replaced, so they may differ slightly from the versions in this Exam Kit

Key features in this edition

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

- An analysis of all of the recent examinations.
- AFM 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 and question assistance to point you in the right direction when you get stuck.

Versions of some questions in this Exam Kit may also be available on the ACCA Practice Platform on the ACCA website. They are a very useful reference, in particular to attempt using ACCA's exam software. However, you should be aware that ACCA will decide when those questions will be amended for syllabus changes or replaced, so they may differ slightly from the versions in this Exam Kit.

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

www.mykaplan.co.uk

<https://www.accaglobal.com/gb/en/student/exam-support-resources/professional-exams-study-resources/p4.html>

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

The majority of the questions within this kit are past ACCA exam questions. The index identifies which sitting the questions were from. An 'A' next to the question in the index means that the past exam question has been adapted in some way. For example, past exam questions have been modified to reflect the current format of the exam where Professional Skills Marks make up 10 of the 50 marks in each Section A question and 5 of the 25 marks in each Section B question.

KEY TO THE INDEX

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.

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-TYPE QUESTIONS

<i>Page number</i>				
		<i>Question</i>	<i>Answer</i>	<i>Past exam</i>
Advanced investment appraisal				
1	Tramont Co	1	135	<i>Dec 11(A)</i>
2	Chmura Co	3	141	<i>Dec 13(A)</i>
3	Yilandwe	5	148	<i>Jun 15(A)</i>
4	Talam Co		7	<i>Mar/Jun 19(A)</i>
5	Zhichi Co	10	161	<i>Sep/Dec 21(A)</i>
Acquisitions and mergers				
6	Stanzial Inc	12	167	<i>Dec 06(A)</i>
7	Pursuit Co	14	171	<i>Jun 11(A)</i>
8	Nente Co	17	177	<i>Jun 12(A)</i>
9	Mlima Co	19	183	<i>Jun 13(A)</i>
10	Nahara Co and Fugae Co	22	189	<i>Dec 14(A)</i>
11	Chikepe Co	24	195	<i>Mar/Jun 18(A)</i>
12	Opao Co	26	201	<i>Dec 18(A)</i>
13	Westparley Co	28	207	<i>Mar 20(A)</i>
Corporate reconstruction and reorganisation				
14	Cigno Co	31	214	<i>Sep/Dec 15(A)</i>
15	Morada Co	34	220	<i>Sep/Dec 16(A)</i>
16	Chrysos Co	36	226	<i>Mar/Jun 17(A)</i>
17	Conejo Co	39	233	<i>Sep/Dec 17(A)</i>
18	Chakula Co		41	<i>Mar/Jun 21(A)</i>
Treasury and advanced risk management techniques				
19	Lirio Co	44	247	<i>Mar/Jun 16(A)</i>
20	Washi Co	47	254	<i>Sep 18(A)</i>
21	Okan Co	49	262	<i>Sep/Dec 19(A)</i>