

1

s (P3)
 and December

signed to help
nd to provide detailed

d in
tion session.

 AND

apers

s
eding o
erpinne

nce
. Thes

r paper
h other

en the accounting an
inks between these are sho

as dotted line arrows. This diagram indicates whe
knowledg
 previous

 the syllabus

 of the
the broadest sense the

ral mai
 the syllabus and study

guide into discrete sections.

Relational diagram of the main capabilities

This diagram illustrates the flows and links between
the main capabilities (sections) of the syllabus and
should be used as an aid to planning teaching and
learning in a structured way.

Syllabus rationale

the syllabus is
ties are linked.

The rationale also explains in further detail what the
ination intends to assess and why.

This shows the breakdown of the main capabilities
abus into subject areas. This is

the blueprint for the detailed study guide.

ing the syllabus

This section briefly explains the structure of the

ssed.

at students, tuition
hould use as the basis of

ials.
 the detail of the

ely identifies what
nation session.

tion and
ivided into sections

lities identified in the
ivided into subject

es included
yllabus. Subject areas are broken

down into sub-headings which describe the detailed
mes that could be assessed in examinations.

e students to
 intellectual level at

nstrated
see intellectual levels below).

s Approved Learning Partner - content (ALP-
c) is the programme through which ACCA approves
learning materials from high quality content
providers designed to support study towards ACCA’s
qualifications.

ACCA has one Platinum Approved Learning Partner
content which is BPP Learning Media. In addition,
there are a number of Gold Approved Learning
Partners - content.

Business Analysi
June
2011

This syllabus and study guide is de
with planning study a
information on what could be assesse
any examina

THE STRUCTURE OF THE SYLLABUS
STUDY GUIDE

Relational diagram of paper with other p

This diagram shows direct and indirect link
between this paper and other papers prec r

Study Guide following it. Some papers are directly und d
by other papers such as Advanced Performa
Management by Performance Management e This is the main document th

links are shown as solid line arrows. Othe s providers and publishers s

only have indirect relationships with eac
such as links existing betwe d
auditing papers. The l wn study guide which comprehensiv

re could be assessed in any exami

you are expected to have underpinning e The study guide is a precise reflec

and where it would be useful to review
learning before undertaking study.

Overall aim of

This explains briefly the overall objective
paper and indicates in
capabilities to be developed within the paper.

Main capabilities

This paper’s aim is broken down into seve n (*

capabilities which divide

This is a narrative explaining how
structured and how the main capabili

exam

Detailed syllabus

(sections) of the syll

Approach to examin

examination and how it is asse

their studies, instruction and mater
Examinations will be based on

breakdown of the syllabus. It is d
based on the main capabi
syllabus. These sections are d
areas which relate to the sub-capabiliti
in the detailed s

outco
These outcomes are described using verbs
indicating what exams may requir
demonstrate, and the broad
which these may need to be demo

Learning Materials

ACCA'

© ACCA 2011 All rights reserved.

For information about ACCA's
Approved Learning Partners - content, please go
ACCA's Content Provider Directory.

2

ibers,
ured by

ding. You will al
Reading which the

lementary reading for students.

A ry can be found
here –

ers/alp

The Directory also lists materials by Subscr
these materials have not been quality ass
ACCA but they may be useful rea so
find details here of Additional
Examiner has suggested may be useful
supp

CCA's Content Provider Directo

http://www.accaglobal.com/learningprovid c/c
ontent_provider_directory/search/.

Relevant articles will also be published in Studen

ively broaden

ssiona
tudent on their way

hin the detailed
syllabuses and study guides are assessed at one

Level 2: Application and analysis

 to the
ge
nal le

ide
, or
marked

ives an
ich an ar

could be assessed within the examination. However,
while level 1 broadly equates with the Knowledge
module, level 2 equates to the Skills module and
level 3 to the Professional level, some lower level
skills can continue to be assessed as the student
progresses through each module and level. This
reflects that at each stage of study there will be a
requirement to broaden, as well as deepen
capabilities. It is also possible that occasionally

some higher level capabilities may be assessed at
lower levels.

 not prescribe or
r of learning hours

and learning

organisations. This also recognises the wide
diversity of personal, professional and educational

tudents find

Each syllabus contains between 23 and 35 main
ings depending on the nature of

the subject and how these areas have been broken

RE

 varies within and
between modules and levels.

00% compulsory questions to encourage
candidates to study across the breadth of each

ed by equivalent
puter based

The Skills module examinations are all paper based
re of papers varies

te and Business
 four 25 mark questions in

Financial Management (F9). Individual questions
 will attract between

 all three-hour

ory, but there will be
some choice offered in Section B.

For all three hour examination papers, ACCA has
introduced 15 minutes reading and planning time.

This additional time is allowed at the beginning of
each three-hour examination to allow candidates to
read the questions and to begin planning their
answers before they start writing in their answer

t

Accountant.

INTELLECTUAL LEVELS

The syllabus is designed to progress The structure of examinations
and deepen the knowledge, skills and profe l
values demonstrated by the s
through the qualification.

The specific capabilities wit

of syllabus.
three intellectual or cognitive levels:

Level 1: Knowledge and comprehension

Level 3: Synthesis and evaluation

Very broadly, these intellectual levels relate three-hour papers. The structu
three cognitive levels at which the Knowled
module, the Skills module and the Professio vel Law (F4) paper to
are assessed.

Each subject area in the detailed study gu
included in this document is given a 1, 2
3 superscript, denoting intellectual level, at

ea

The Professional level papers are
paper based examinations, all containing two
sections. Section A is compuls

the end of each relevant line. This g
indication of the intellectual depth at wh

LEARNING HOURS

The ACCA qualification does
recommend any particular numbe
for examinations because study

tly between people and patterns and styles vary grea

circumstances in which ACCA s
themselves.

subject area head

down.

GUIDE TO EXAM STRUCTU

aminations contain The Fundamentals level ex

1

The Knowledge module is assess
two-hour paper based and com
examinations.

from ten questions in the Corpora

within all Skills module papers
10 and 30 marks.

© ACCA 2011 All rights reserved.

3

that a
nd exam requirements are prope

tes ma
question paper. They may not

write anything in their answer booklets until told

ction
ase study question with all

requirements totalling 50 marks relating to this
f two fro

ers contains
rks from two questions, each

attracting between 25 and 40 marks. Section B will
estions totallin

ion

GUIDE TO EXAMINATION ASSESSMENT

 anything
t any examinat n

es,
ied.

surance

ble
ly

 potentially be
tion sessions..

ion issued o
lation passed on or before 30th September

e 1st of the

Please refer to the examinable documents for the
paper (where relevant) for further information.

Regulation issued or legislation passed in
accordance with the above dates may be
examinable even if the effective date is in the
future.

The term issued or passed relates to when
regulation or legislation has been formally approved.

 regulation or
 must be applied to an entity transactions

detailed guidance on
he examinable

ill be examined. The study guide
should therefore be read in conjunction with the
examinable documents list.

books. This time should be used to ensure
the information a

ll
rly

The term effective relates to when
legislation

read and understood.

During reading and planning time candida
only annotate their

y

to

and business practices.

The study guide offers more
the depth and level at which t
documents w

do so by the invigilator.

The Essentials module papers all have a Se A
containing a major c

case. Section B gives students a choice o m
three 25 mark questions.

Section A of each of the Options pap
50-70 compulsory ma

offer a choice of two from three qu g
30-50 marks, with each question attracting
between 15 and 25 marks.

The pass mark for all ACCA Qualificat
examination papers is 50%.

ACCA reserves the right to examine
contained within the study guide a io
session. This includes knowledge, techniqu

cifprinciples, theories, and concepts as spe

For the financial accounting, audit and as
law and tax papers except where indicated
otherwise, ACCA will publish examina

,

documents once a year to indicate exact
what regulations and legislation could
assessed within identified examina

For paper based examinations regulat
legis

r

annually, will be assessed from Jun
following year to May 31st of the year after.

© ACCA 2011 All rights reserved.

4

Syllabus

lls, and exercise
tegic

neficial

business process and structural change;
coordinating knowledge systems and information
technology and by effectively managing processes,
projects, and people within financial and other
resource constraints.

MAIN CAPABILITIES

uccessful completion of this paper, candidates

he strategic position of an organisation
s available to an

n might go about its
n

n business processes and
tures to implement and support the

ng account of
keholder

ation technology
e organisation’s strategy

dvise on the principles of project management
tion of aspects of the

with the twin objectives
 managing risk and ensuring benefits

ectiveness of a
y’s strategy and the financial

 consequences of implementing strategic
 decisions

sess the role of leadership and people
 management in formulating and implementing
 business strategy.

RELATIONAL DIAGRAM OF MAIN CAPABILITIES

AIM

To apply relevant knowledge, ski
professional judgement in assessing stra
position, determining strategic choice, and
implementing strategic action through be

On s
should be able to: BA (P3) APM (P5)
A Assess t
B Evaluate the strategic choice
 organisation
C Discuss how an organisatio
 strategic implementatio
D Evaluate and redesig
 struc
 organisation’s strategy taki
 customer and other major sta
 requirements
E Integrate appropriate inform
 solutions to support th
F A
 to enable the implementa
 organisation’s strategy
 of
 realisation
G Analyse and evaluate the eff
 compan

H As

AB (F1)

PM (F5) FR (F7)

(A) Strategic Position

Strategic Choices (B)

Strategic Action (C)

 Business
process
change

 (D)

Inform
technology

(E

ation

)

Project
management

(F)

Financial
analysis

(G)

Peopl (H) e

 (A) Strategic position

Strategic choices (B)
Strategic action (C)

© ACCA 2011 All rights reserved.

5

RATIONALE

is, is
 first is t

 the
ence of new

vironmen f

h, the
mploye
n

th of these
ition an

rategy and
es for

cial change that involve people, finance and
information technology. It examines how these

the
s and

ment of strategic
ng
arily

ernal

e
strain .

leadersh
keholder expectations shape organisationa

ith
n

t can
dentified

ategic

 concerns the implementation of
strategic choices and the transformation of these

 action ta
isational

ionshi
d

ination of
information technology, people, finance and other
business resources.

Companies that undertake successful business
process redesign claim significant organisational
improvements. This simply reflects the fact that
many existing processes are less efficient than they
could be and that new technology makes it possible
to design more efficient processes. Strategic

tion has to be
. Financial analysis

g candidates of
n the key management

 determine
 ratios and

measures that may be used to assess the viability of
asure its success.

bus recognises that successful
strategic planning and implementation requires the

recruitment, leadership, organisation and
training and development of people.

A Strategic position

r, and purpose of, strategic and

ng the strategic

 position of an organisation

ing an organisation

 the value of goods and services

internal resources, capabilities and
tion

6. The expectations of stakeholders and the
and culture

1. The influence of corporate strategy on an
isation

ches to achieving

advantage

s and methods of
 development

C Strategic action

1. Organising and enabling success

2. Managing strategic change

3. Understanding strategy development

The syllabus for Paper P3, Business Analys
primarily concerned with two issues. The he the importance of focusing
external forces (the behaviour of customers,
initiatives of competitors, the emerg
laws and regulations) that shape the en t o
an organisation. The second is the internal
ambitions and concerns (desire for growt
design of processes, the competences of e es, Throughout, the sylla
the financial resources) that exist within a
organisation. This syllabus looks at bo effective
perspectives, from assessing strategic pos d
choice to identifying and formulating st
strategic action. It identifies opportuniti
benefi

opportunities may be implemented through
appropriate management of programme
projects.

The syllabus begins with the assess
position in the present and in the future usi
relevant forecasting techniques, and is prim
concerned with the impact of the external
environment on the business, its int
capabilities and expectations and how th
organisation positions itself under these con ts
It examines how factors such as culture, ip 5. The
and sta l competences of an organisa

 purpose. Strategic choice is concerned w
decisions which have to be made about a
organisation’s future and the way in which i

 in
 influence of ethics
 respond to the influences and pressures i

the assessment of its current and future str
position.

Strategic action

choices into organisational action. Such kes 2. Alternative approa
place in day-to-day processes and organ
relationships and these processes and relat ps

 competitive

need to be managed in line with the intende
strategy, involving the effective coord

planning and strategy implementa
subject to financial benchmarks
explicitly recognises this, remindin

 o
accounting techniques that help to
strategic action and the financial

a strategy and to monitor and me

DETAILED SYLLABUS

1. The need fo
 business analysis

2. Environmental issues affecti

3. Competitive forces affect

4. Marketing and

B Strategic choices

 organ

3. Alternative direction

© ACCA 2011 All rights reserved.

6

D Business process change

f process and process change

rocesses of the organisation

E Information technology

-business

upply cha

plication: downstream supply
 chain management

ation: customer relationshi
 management

F Project management

ess case

 leading projects

. rolling project

5. Concluding a project

ance

2. Finance decisions to formulate and support

ss strategy

ement accounting in
plementation

4. Financial implications of making strategic
 choices and of implementing strategic actions

H People

1. Strategy and people: leadership

2. Strategy and people: job design

3. Strategy and people: staff development

 THE SYLLABUS

The syllabus is assessed by a three-hour paper-
based examination.

Section A contains one multi-part question based on
a case study scenario. This question is worth 50

on B will consist of three discrete questions
each worth 25 marks. Candidates must answer two
questions from this section.

Total: 100 marks

1. The role o
 initiatives

2. Improving the p

3. Software solutions

1. Principles of e

2. E-business application: upstream s
 management

in

marks.

Section B

3. E-business ap

4. E-business applic p

1. The nature of projects

2. Building a busin

3. Managing and

4 Planning, monitoring and cont s

G Financial Analysis

1. The link between strategy and fin

 busine

3. The role of cost and manag

strategic planning and im

APPROACH TO EXAMINING

Section A

Secti

© ACCA 2011 All rights reserved.

7

y Guide

1. The need for, and purpose of, strategic and

a) fundamental nature and

b) Discuss how strategy may be formulated at

vel,

c) Explore the Johnson, Scholes and Whittingto

ic
 positio

.[3]

d nt is affected

 organisational contexts.[3]

) es

) for view
trategy and strategic

 management.[3]

f) business analysis and its
trategic

text of the relational
diagram of this syllabus.[3]

2 he strategic

a) ronment of an

organisation using PESTEL.[3]

b ikely to
[3]

c) , the influence
 strategic

position of an organisation.[2]

d) Prepare scenarios reflecting different

assumptions about the future environment of
an organisation.[3]

e) Evaluate methods of business forecasting used
when quantitatively assessing the likely
outcome of different business strategies.[3]

3. Competitive forces affecting an organisation

Discuss the significance of industry, sector and

Evaluate the sources of competition in an
industry or sector using Porter’s five forces

Assess the contribution of the lifecycle model,
the cycle of competition and associated costing

ing competitive
ur.[3]

tegic groups and
market segmentation.]

e) Determine the opportunities and threats posed
nt of an organisation.[2]

goods and services

a) Analyse customers and markets[2]

ical success factors
nce indicators (KPI) for

products and services[2]

e chain in creating

ompetitive advantage.[2]

le and influence of value
networks.[3]

s to benchmarking
[3]

bilities and

ategic capability,

unique resources and core competences.[3]

b) Discuss from a strategic perspective, the

continuing need for effective cost management
and control systems within organisations.[3]

c) Discuss the capabilities required to sustain

competitive advantage.[2]

Stud

A STRATEGIC POSITION

business analysis

Recognise the
vocabulary of strategy and strategic
decisions.[2]

different levels (corporate, business le
operational) of an organisation.[2]

n
model for defining elements of strateg
management – the strategic n, strategic by the environme
choices and strategy into action

) Analyse how strategic manageme
by different

e Compare three different strategy lens
(Johnson, Scholes and Whittington
and understanding s

ing (CSF) and key performa

Explore the scope of
relationship to strategy and s
management in the con

. Environmental issues affecting t

position of an organisation

 Assess the macro-envi

) Highlight the key drivers of change l

affect the structure of a sector or market.

 Explore, using Porter’s Diamond
of national competitiveness on the

a)

convergence.[3]

b)

framework.[3]

c)

implications to understand
behavio

d) Analyse the influence of stra

[3

4. Marketing and the value of

b) Establish appropriate crit

c) Explore the role of the valu
and sustaining c

d) Advise on the ro

e) Assess different approache

an organisation’s performance.

5. The internal resources, capa

competences of an organisation

a) Discriminate between str
threshold resources, threshold competences,

© ACCA 2011 All rights reserved.

8

d process,
ts and innovation in

[2]

e) e contribution of organisational
knowledge to the strategic capability of an

e

ion.[2]

g) Determine the strengths and weaknesses of an

ropriate

6 the
ce of ethics and culture

) rate

urpose and
strategy.

b stakeholder mapping, the

[3]

) tional

gy.[3]

ial

[3]

e) ure on organisational
purpose and strategy.[3]

eb of an
ion.

) mmunicate

ssion.[3]

1. The influence of corporate strategy on an

organisation

a) Explore the relationship between a corporate

parent and its business units.[2]

b) Assess the opportunities and potential

problems of pursuing different corporate
strategies of product/market diversification from

a national, international and global
perspective.[3]

nd potential
rsuing a corporate strategy of

international diversity, international scale
ion.[3]

d) Discuss a range of ways that the corporate
troy organisational

e) Explain three corporate rationales for adding
synergy managers

ge of portfolio models
) matrix, the public

sector portfolio matrix, market attractiveness/
x, directional policy matrix,

 Portfolio Display) that may assist
corporate parents manage their business

es to achieving
ge

Evaluate, through the strategy clock, generic
strategy options available to an organisation.[3]

w price-based strategies,
ock-in can help an

 competitive
advantage.[3]

Explore how organisations can respond to
ons.[2]

proving
competitiveness through collaboration.[3]

ethods of
t

a) Determine generic development directions

(employing an adapted Ansoff matrix and a
TOWS matrix) available to an organisation.[2]

b) Assess how internal development, mergers,

acquisitions, strategic alliances and franchising
can be used as different methods of pursuing a
chosen strategic direction.[3]

) Explain the impact of new product,
and service developmen
supporting business strategy.

 Discuss th

organisation.[2]

f) Identify opportunities for managing th
strategic capability of an organisat

organisation and formulate an app
SWOT analysis.[2]

. The expectations of stakeholders and

influen

a Advise on the implications of corpo
governance on organisational p

[2]

) Evaluate, through

relative influence of stakeholders on
organisational purpose and strategy.

c Assess ethical influences on organisa
purpose and strate

d) Explore the scope of corporate soc
responsibility.

 Assess the impact of cult

f) Prepare and evaluate a cultural w

organisat [2]

g Advise on how organisations can co
their core values and mi

B STRATEGIC CHOICES

c) Assess the opportunities a

problems of pu

operations and globalisat

parent can create and des
value.[2]

value – portfolio managers,
and parental developers.[3]

f) Explain and assess a ran

(the growth/share (BCG

SBU strength matri
Ashridge

portfolios.[3]

2. Alternative approach

competitive advanta

a)

b) Advise on ho

differentiation and l
organisation sustain its

c)

hypercompetitive conditi

d) Assess opportunities for im

3. Alternative directions and m

developmen

© ACCA 2011 All rights reserved.

9

c) the choice
ategic direction and method (strategic

[2]

d) Assess the suitability of different strategic

e)

f) Establish the acceptability of strategic options

 through analysing risk an
return on investment.[3]

1. Organising and enabling success

a) e
ected strategy.[3]

b ke place
within the structure, with particular emphasis

c) elationships can be

organised to deliver a selected strategy.[2]

d) ips
liances, networks and

n) can be structured to
deliver a selected strategy.[2]

e) gh Mintzberg’s organisational

2 strategic change

) change and

 implications.[2]

b) ose the organisational
context of change using Balogun and Hope
Hailey’s contextual features model and the
cultural web.[3]

c) Establish potential blockages and levers of

change.[2]

d) Advise on the style of leadership appropriate to

manage strategic change.[2]

ify organisational roles required to manage
strategic change.[2]

nge.[2]

lopment

concepts of intended
strategies.]

 strategy into place.[2]

tegies appear from
within an organisation.[3]

gn, and e-business
n contribute to emergent strategies.[2]

e) Assess the implications of strategic drift and
e processes of strategy

development.[3]

GE

1. The role of process and process change

tion can reconsider
 to deliver a selected

ess change initiatives

previously adopted by organisations.[3]

stablish an appropriate scope and focus for
business process change using Harmon’s

[3]

ss

e implications of business process
outsourcing.[3]

f) Recommend a business process redesign

methodology for an organisation.[2]

2. Improving the processes of the organisation

a) Evaluate the effectiveness of current

organisational processes.[3]

 Establish success criteria to assist in
of a str
options).

options to an organisation.[3]

Assess the feasibility of different strategic
options to an organisation.[3]

to an organisation d b) Explain how organisations attempt to put an
intended

C STRATEGIC ACTION

 Advise on how the organisation can b

structured to deliver a sel

) Explore generic processes that ta

on the planning process.[3]

 Discuss how internal r

 Discuss how external relationsh

(outsourcing, strategic al
the virtual organisatio

 Explore (throu

configurations) the design of structure,
processes and relationships.[3]

. Managing

a Explore different types of strategic
their

 Determine and diagn

e) Spec

f) Discuss levers that can be employed to

manage strategic cha

3. Understanding strategy deve

a) Discriminate between the

and emergent [3

c) Highlight how emergent stra

d) Discuss how process redesi

ca

the demand for multipl

D BUSINESS PROCESS CHAN

initiatives

a) Advise on how an organisa

the design of its processes
strategy.[3]

b) Appraise business proc

c) E

process-strategy matrix.

d) Explore the commoditisation of busine

processes.[3]

e) Advise on th

© ACCA 2011 All rights reserved.

10

b) e a range of process redesign
patterns.[2]

c) tions for
improving the current processes of an

onship between process

redesign and strategy.[3]

3

a) ents
 business users.[2]

ntages of

tion to fulfil those
requirements.[2]

c) g, selecting
lementing a generic software

ip between generic

software solutions and business process

1. Principles of e-business

) -

on of e-

adoption.[3]

c)
relationships between organisations and their
customers.[3]

d) Discuss and evaluate the main business and

marketplace models for delivering e-business.[3]

e) Advise on the hardware and software

infrastructure required to support e-business.[3]

isation can utilise
ation technology to help it deliver a

[3]

2. E-business application: upstream supply chain

ly chain.[2]

he supply chain to

 value network.[2]

ication of information
estructure the

ationships with

suppliers and distributors can be structured to
supply chain.[3]

e) Discuss the methods, benefits and risks of e-

 models for
implementing e-procurement.[2]

nstream supply
chain management

ia of e-marketing.[2]

dia of e-marketing can be
used when developing an effective e-marketing

[2]

f the media of e-
ting using the ‘6I’s of Interactivity,

Intelligence, Individualisation, Integration,
ependence of

d) Evaluate the effect of the media of e-marketing
on the traditional marketing mix of product,
promotion, price, place, people, processes and
physical evidence.[3]

e) Describe a process for establishing a pricing

strategy for products and services that
recognises both economic and non-economic
factors.[2]

 Describ

 Establish possible redesign op

organisation.[2]

d) Assess the feasibility of possible redesign
options.[3]

e) Assess the relati

. Software solutions

 Establish information system requirem

required by

b) Assess the advantages and disadva
using a generic software solu

 Establish a process for evaluatin

and imp
solution.[2]

d) Explore the relationsh

redesign.[2]

E INFORMATION TECHNOLOGY

a Discuss the meaning and scope of e
business.[2]

b) Advise on the reasons for the adopti
business and recognise barriers to its

Evaluate how e-business changes the

f) Advise on how the organ
inform
selected strategy.

management

a) Analyse the main elements of both the push

and pull models of the supp

b) Discuss the relationship of t
the value chain and the

c) Assess the potential appl

technology to support and r
supply chain.[3]

d) Advise on how external rel

deliver a restructured

procurement.[2]

f) Assess different options and

3. E-business application: dow

a) Define the scope and med

b) Highlight how the me

plan.

c) Explore the characteristics o

marke

Industry structure and Ind
location.[2]

© ACCA 2011 All rights reserved.

11

f) branding in -
g and compare it with traditional
[2]

4. E-business application: customer relationship

b) Explore different methods of acquiring

ic

) viour amongst
line customers.

d ing
c media.[2]

e) y be
ctivity and value of

established, retained customers.[2]

 of a representative software
package solution designed to support customer

F PROJECT MANAGEMENT

1.

a) features of
projects and the constraints they operate in.[2]

 constra

c) Discuss the relationship between organisational

d) Identify and plan to manage risks. [2]

e) Advise on the structures and information that

have to be in place to successfully initiate a
project.[3]

f) Explain the relevance of projects to process re-

design and e-business systems development.[2]

2. Building the business case

the structure and contents of a

 classify benefits
ct investment.[3]

d classify the costs

enefits of a business

case using standard techniques

benefits[2]

f) Explain the role of a benefits realisation

a) Discuss the organisation and implications of
tructures.[2]

ablish the role and responsibilities of the
ect sponsor.[2]

c) Identify and describe typical problems
nager when

leading a project.[2]

d) Advise on how these typical problems might be

ning, monitoring and controlling projects

 product breakdown
structure

ce of developing a
project plan and discuss the work required to

c) Monitor the status of a project and identify
project risks, issues, slippage and changes.[2]

d) Formulate responses for dealing with project

risks, issues, slippage and changes.[2]

e) Discuss the role of benefits management and
project gateways in project monitoring.[2]

Assess the importance of on-line
marketin

 e

branding.

management

a) Define the meaning and scope of customer
relationship management.[2]

customers through exploiting electron
media.[2]

c Evaluate different buyer beha

[3]

on-

) Recommend techniques for retain

customers using electroni

 Recommend how electronic media ma
used to increase the a

f) Discuss the scope

relationship management.[2]

The nature of projects

 Determine the distinguishing

b) Discuss the implications of the triple
of scope, time and cost.[2]

int

a) Discuss the principles of a

[2]

strategy and project management.[2]

a) Describe

business case document.[2]

b) Analyse, describe, assess and

of a proje
c) Analyse, describe, assess an

of a project investment[3]

d) Evaluate the costs and b

e) Establish responsibility for the delivery of

plan[2]

3. Managing and leading projects

project-based team s

b) Est

project manager and the proj

encountered by a project ma

addressed and overcome.[3]

4. Plan

b) Assess the importan

produce this plan.[3]

© ACCA 2011 All rights reserved.

12

5. Concluding a project

a) anisms for successfully

b) ss the relative meaning and benefits of a

post-implementation and a post-project

) enefits

d) Evaluate how project management software

ring of

e) Apply 'lessons learned' to future business ca
on decisions

1 ance

rategy an

 i) Managing for value
ers

pport

a) uirements

e for these
investments and their associated risks.[3]

c) nage the curren
and non-current assets of the business from

3. The role of cost and management accounting

in strategic planning and decision-making

a) Explain the role, advantages and possible

limitations of a budgetary process.[2]

b) Explain the principles of standard costing, its

role in variance analysis and suggest possible
reasons for identified variances.[3]

ational decisions
nd uncertainty using

[3]

e following strategic options using
ting techniques.[3]

clining special contracts
n decisions

sources

king strategic
ting strategic actions

ess how efficiently
anisation uses its current resources.[2]

tios to assess the

ancing and investment
[2]

 liquidity ratios to assess the
organisation’s short-term commitments to

]

d) Apply appropriate profitability ratios to assess
the viability of chosen strategies.[2]

e investment ratios to assist

n evaluating
nd strategy.[2]

ership

a) Explain the role of visionary leadership and
leadership traits effective in the

successful formulation and implementation of
anagement.[3]

ernative classical and
modern theories of leadership in the effective
implementation of strategic objectives.[3]

2. Strategy and people: job design

a) Assess the contribution of four different

approaches to job design (scientific
management, job enrichment, Japanese
management and re-engineering).[3]

 Establish mech

concluding a project.[2]

 Discu

review.[2]

c Discuss the meaning and value of b
realisation.[2]

may support the planning and monito
project.[3]

 a

se

 validation and to capital allocati .[3] b) Apply appropriate gearing ra
risks associated with fin
in the organisation.

G FINANCIAL ANALYSIS

. The link between strategy and fin

a) Explain the relationship between st

finance [3]
d creditors and employees.[2

 ii) Financial expectations of stakehold
iii) Funding strategies

2. Finance decisions to formulate and su
business strategy

 Determine the overall investment req

of the business.[2]

b) Evaluate alternative sources of financ

 Efficiently and effectively ma t

 a strategy and change m

b) Apply and compare alt

finance and risk perspective.[2]

c) Evaluate strategic and oper
taking into account risk a
decision trees.

d) Evaluate th

marginal and relevant cos
i) Make or buy decisions
ii) Accepting or de
iii) Closure or continuatio
iv) Effective use of scarce re

4. Financial implications of ma
 choices and of implemen

a) Apply efficiency ratios to ass

an org

c) Apply appropriate

e) Apply appropriat
investors and shareholders i
organisational performance a

H PEOPLE

1. Strategy and people: lead

identify the key

© ACCA 2011 All rights reserved.

13

b lications of
ledge work and post-industrial job

[2]

c) Discuss the tensions and potential ethical

d design to

process re-design, project management and the
nities.[3]

3 ment

a)

n planning
 of the

organisation.[2]

b)
elopment.[3

c) competency

 to human resource development]

d) Discuss the meaning and contribution of

workplace learning, the learning organisation,
organisation learning and knowledge
management.[3]

) Explain the human resource imp
know
design.

issues related to job design.[2]

) Advise on the relationship of job

harnessing of e-business opportu

. Strategy and people: staff develop

Discuss the emergence and scope of human
resource development, successio
and their relationship to the strategy

 Advise and suggest different methods of

establishing human resource dev

 Advise on the contribution of
frameworks

]

.[3

© ACCA 2011 All rights reserved.

14

IFICANT CHANGES TO STUDY
GUIDE PAPER P3

fication
e needs of

g

, ACCA i
e

from June 2011. With each syllabus is included a
hese changes as far as each

y guide is concern

ts that management
budgeting, cost

ing are included in the
t of the ACCA

ded to include
ess analysis. In

eriodic review of the ACCA
h P5 were

oved.

The main areas to be added or deleted from the
syllabus from that date are shown in Tables 1 and 2
below:

NOTE OF SIGN To meet regulatory requiremen
accounting, including forecasting
accounting and decision-mak
mandatory (non exempted) par
syllabus, P3 has now been amen
these areas as applicable in busin
addition, as part of the p

RATIONALE FOR CHANGES:

ACCA periodically reviews its quali
syllabuses so that they fully meet th
stakeholders such as employers, students,
regulatory and advisory bodies and learnin
providers. As a result of the latest review
making changes to the ACCA Qualification, effectiv

s

Qualification syllabus, areas of overlap wit
identified which needed to be rem

specific rationale for t
examination syllabus and stud ed.

Table 1 – Additions to P3

Section and subject area Syllabus content
A2 – Environmental issues affecting the strateg

position of an organisation
ng used when

outcome of
ic e) Evaluate methods of business forecasti

 quantitatively assessing the likely
 different business strategies

A3 ing the organisat ycle model, the
 costing

 competitive behaviour.

– Competitive forces affect ion d) Assess the contribution of the lifec
 cycle of competition and associated
 implications to understanding

A5 – The internal resources, capabilities and
organisation

egic perspective the continuing
t and control

ions
competences of an

b) Discuss from a strat
 need for effective cost managemen
 systems within organisat

E3 - E-business application: downstream supp
management

g a pricing strategy
d services that recognises both

 factors

ly chain e) Describe a process for establishin
 for products an
 economic and non-economic

F2 Building the business case ed including project costs and
ivery and

a) – f) Whole section add
 benefits planning, evaluation, del
 realisation.

F4 – Planning, monitoring and controlling proj dealing with project risks,
es.

 Discuss the role of benefits management and
nitoring

ects d) Formulate responses for
 issues slippage and chang
e)
 project gateways in project mo

F5 – Concluding projects a) – e) Re-assigned from areas from the old G3
w outcomes:

enefits of a post-
w.

benefits
 realisation.
e) Apply ‘lessons learned’ to future business case
 validation and to capital allocation decisions.

 syllabus area and ne
b) Discuss the relative meaning and b
 impelmentation and post-project revie
c) Discuss the meaning and value of

G3 – The role of cost and management accounting in
strategic planning and decsion-making

a) Explain the role, advantages and possible
 limitations of a budgetary process.[2]

b) Explain the principles of standard costing, its role in
 variance analysis and suggest possible reasons for
 identified variances.[3]

c) Evaluate strategic and operational decisions taking

© ACCA 2011 All rights reserved.

15

 into account risk and uncertainty using decision

ategic options using
g techniques.[3]

ions
lining special contracts

(iii) Closure or continuation decisions
ive use of scarce resources

 trees.[3]
 the following strd) Evaluate

marginal and relevant costin
(i) Make or buy decis
(ii) Accepting or dec

(iv) Effect

The areas to be removed from the syllabus are shown in Table 2 below:

Table 2 – Deletions to P3

 where deletions arise re proposed

Section Subject areas where deletions a

F, Quality Issues ALL

I, People 2. Strategy and people: performance management

 3. Reward Management

© ACCA 2011 All rights reserved.

