

Advanced Financial
Management (P4)
June & December 2012

This syllabus and study guide is designed to help
with planning study and to provide detailed
information on what could be assessed in
any examination session.

THE STRUCTURE OF THE SYLLABUS AND
STUDY GUIDE

Relational diagram of paper with other papers

This diagram shows direct and indirect links
between this paper and other papers preceding or
following it. Some papers are directly underpinned
by other papers such as Advanced Performance
Management by Performance Management. These
links are shown as solid line arrows. Other papers
only have indirect relationships with each other
such as links existing between the accounting and
auditing papers. The links between these are shown
as dotted line arrows. This diagram indicates where
you are expected to have underpinning knowledge
and where it would be useful to review previous
learning before undertaking study.

Overall aim of the syllabus

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

Main capabilities

This paper’s aim is broken down into several main
capabilities which divide 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

This is a narrative explaining how the syllabus is
structured and how the main capabilities are linked.
The rationale also explains in further detail what the
examination intends to assess and why.

Detailed syllabus

This shows the breakdown of the main capabilities
(sections) of the syllabus into subject areas. This is
the blueprint for the detailed study guide.

Approach to examining the syllabus

This section briefly explains the structure of the
examination and how it is assessed.

Study Guide

This is the main document that students, tuition
providers and publishers should use as the basis of
their studies, instruction and materials.
Examinations will be based on the detail of the
study guide which comprehensively identifies what
could be assessed in any examination session.
The study guide is a precise reflection and
breakdown of the syllabus. It is divided into sections
based on the main capabilities identified in the
syllabus. These sections are divided into subject
areas which relate to the sub-capabilities included
in the detailed syllabus. Subject areas are broken
down into sub-headings which describe the detailed
outcomes that could be assessed in examinations.
These outcomes are described using verbs
indicating what exams may require students to
demonstrate, and the broad intellectual level at
which these may need to be demonstrated
(*see intellectual levels below).

Learning Materials

ACCA'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.
For information about ACCA's

1
© ACCA 2012 All rights reserved.

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

The Directory also lists materials by Subscribers,
these materials have not been quality assured by
ACCA but may be helpful if used in conjunction with
approved learning materials. You will also
find details of Examiner suggested Additional
Reading which may be a useful supplement to
approved learning materials.

ACCA's Content Provider Directory can be found
here –
http://www.accaglobal.com/learningproviders/alpc/c

ontent_provider_directory/search/.

Relevant articles will also be published in Student
Accountant.
INTELLECTUAL LEVELS

The syllabus is designed to progressively broaden
and deepen the knowledge, skills and professional
values demonstrated by the student on their way
through the qualification.

The specific capabilities within the detailed
syllabuses and study guides are assessed at one of
three intellectual or cognitive levels:

Level 1: Knowledge and comprehension
Level 2: Application and analysis
Level 3: Synthesis and evaluation

Very broadly, these intellectual levels relate to the
three cognitive levels at which the Knowledge
module, the Skills module and the Professional level
are assessed.

Each subject area in the detailed study guide
included in this document is given a 1, 2, or
3 superscript, denoting intellectual level, marked at
the end of each relevant line. This gives an
indication of the intellectual depth at which an area
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.

LEARNING HOURS

The ACCA qualification does not prescribe or
recommend any particular number of learning hours
for examinations because study and learning
patterns and styles vary greatly between people and
organisations. This also recognises the wide
diversity of personal, professional and educational
circumstances in which ACCA students find
themselves.

Each syllabus contains between 23 and 35 main
subject area headings depending on the nature of
the subject and how these areas have been broken
down.

GUIDE TO EXAM STRUCTURE

The structure of examinations varies within and
between modules and levels.

The Fundamentals level examinations contain
100% compulsory questions to encourage
candidates to study across the breadth of each
syllabus.

The Knowledge module is assessed by equivalent
two-hour paper based and computer based
examinations.

The Skills module examinations are all paper based
three-hour papers. The structure of papers varies
from ten questions in the Corporate and Business
Law (F4) paper to four 25 mark questions in
Financial Management (F9). Individual questions
within all Skills module papers will attract between
10 and 30 marks.

The Professional level papers are all three-hour
paper based examinations, all containing two
sections. Section A is compulsory, 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
books. This time should be used to ensure that all

2
© ACCA 2012 All rights reserved.

the information and exam requirements are properly
read and understood.

During reading and planning time candidates may
only annotate their question paper. They may not
write anything in their answer booklets until told to
do so by the invigilator.

The Essentials module papers all have a Section A
containing a major case study question with all
requirements totalling 50 marks relating to this
case. Section B gives students a choice of two from
three 25 mark questions.

Section A of each of the Options papers contains
50-70 compulsory marks from two questions, each
attracting between 25 and 40 marks. Section B will
offer a choice of two from three questions totalling
30-50 marks, with each question attracting
between 15 and 25 marks.

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

GUIDE TO EXAMINATION ASSESSMENT

ACCA reserves the right to examine anything
contained within the study guide at any examination
session. This includes knowledge, techniques,
principles, theories, and concepts as specified.

For the financial accounting, audit and assurance,
law and tax papers except where indicated
otherwise, ACCA will publish examinable
documents once a year to indicate exactly
what regulations and legislation could potentially be
assessed within identified examination sessions..

For paper based examinations regulation issued or
legislation passed on or before 30th September
annually, will be assessed from June 1st of the
following year to May 31st of the year after.
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.
The term effective relates to when regulation or
legislation must be applied to an entity transactions
and business practices.

The study guide offers more detailed guidance on
the depth and level at which the examinable
documents will be examined. The study guide
should therefore be read in conjunction with the
examinable documents list.

3
© ACCA 2012 All rights reserved.

Syllabus

4

AIM

To apply relevant knowledge, skills and exercise
professional judgement as expected of a senior
financial executive or advisor, in taking or
recommending decisions relating to the financial
management of an organisation.

MAIN CAPABILITIES

On successful completion of this paper, candidates
should be able to:

AFM (P4) PA (P1) CR (P2) A Explain and evaluate the role and responsibility
of the senior financial executive or advisor in
meeting conflicting needs of stakeholders

B Evaluate the impact of macro economics and
 recognise the role of international financial
 institutions in the financial management of
 multinationals

C Evaluate potential investment decisions and
 assessing their financial and strategic
 consequences, both domestically and
 internationally

D Assess and plan acquisitions and mergers as
 an alternative growth strategy

E Evaluate and advise on alternative corporate
 re-organisation strategies

F Apply and evaluate alternative advanced
 treasury and risk management techniques

G Identify and assess the potential impact
 of emerging issues in finance and financial
 management.

RELATIONAL DIAGRAM OF MAIN CAPABILITIES

FM (F9)

MA (F2)

Role and responsibility towards stakeholders (A)

Treasury and advanced risk management
techniques (F)

Corporate reconstruction and re-organisation (E)

Advanced investment appraisal (C)
Economic

environment for
multinationals (B)

Acquisition and mergers (D)

Emerging issues in finance and financial management (G)

© ACCA 2012 All rights reserved.

RATIONALE

This syllabus develops upon the core financial
management knowledge and skills covered in the
F9, Financial Management, syllabus at the
Fundamentals level and prepares candidates to
advise management and/or clients on complex
strategic financial management issues facing an
organisation.

The syllabus starts by exploring the role and
responsibility of a senior executive or advisor in
meeting competing needs of stakeholders within the
business environment of multinationals. The
syllabus then re-examines investment and financing
decisions, with the emphasis moving towards the
strategic consequences of making such decisions in
a domestic, as well as international, context.
Candidates are then expected to develop further
advisory skills in planning strategic acquisitions and
mergers and corporate re-organisations.

The next part of the syllabus covers the role of a
treasury function in large complex corporate
structures. It re-examines, in the broadest sense,
the existence of risk in business and the
sophisticated strategies which are employed in order
to manage such risks. This is a build-up on what
candidates would have covered in the F9, Financial
Management, syllabus and the P1,Governance,
Risk and Ethics, syllabus. The syllabus finishes by
examining the impact of emerging issues in finance.

DETAILED SYLLABUS

A Role and responsibility towards stakeholders

1. The role and responsibility of senior financial
 executive/advisor

2. Financial strategy formulation

3. Conflicting stakeholder interests

4. Ethical issues in financial management

5. Impact of environmental issues on corporate
 objectives and on governance

B Economic environment for multinationals

1. Management of international trade and finance

2. Strategic business and financial planning for
 multinationals

C Advanced investment appraisal

1. Discounted cash flow techniques and the use
 of free cash flows

2. Application of option pricing theory in
 investment decisions and valuation

3. Impact of financing on investment decisions
 and adjusted present values

4. International investment and financing
 decisions

D Acquisitions and mergers

1. Acquisitions and mergers versus other growth
 strategies

2. Valuation for acquisitions and mergers

3. Regulatory framework and processes

4. Financing acquisitions and mergers

E Corporate reconstruction and re-organisation

1. Financial reconstruction

2. Business re-organisation

F Treasury and advanced risk management
 techniques

1. The role of the treasury function in
 multinationals

2. The use of financial derivatives to hedge
 against forex risk

3. The use of financial derivatives to hedge
 against interest rate risk

4. Dividend policy in multinationals and transfer
 pricing

 G Emerging issues in finance and financial
 management

1. Developments in world financial markets

5
© ACCA 2012 All rights reserved.

2. Developments in international trade and
 finance

APPROACH TO EXAMINING THE SYLLABUS

The P4, Advanced Financial Management, paper
builds upon the skills and knowledge examined in
the F9, Financial Management, paper. At this
stage candidates will be expected to demonstrate an
integrated knowledge of the subject and an ability to
relate their technical understanding of the subject to
issues of strategic importance to the company. The
study guide specifies the wide range of contextual
understanding that is required to achieve a
satisfactory standard at this level.

 Examination Structure

The examination will be a three-hour paper in two
sections:

Section A:

Section A will contain two compulsory questions,
comprising between 50 and 70 marks in total.

Section A will normally cover significant issues
relevant to the senior financial manager or advisor
and will be set in the form of a short case study or
scenario. The requirements of the section A
questions are such that candidates will be expected
to show a comprehensive understanding of issues
from across the syllabus. Each question will contain
a mix of computational and discursive elements.
Each question in section A will comprise of between
25 and 40 marks. Candidates will be expected to
provide answers in a specified form such as a short
report or board memorandum commensurate with
the professional level of the paper.

Section B:

 In section B candidates will be asked to answer two
from three questions, comprising of between 15 and
25 marks each.

Section B questions are designed to provide a more
focused test of the syllabus with, normally, one
question being wholly discursive.

Total 100 marks

6
© ACCA 2012 All rights reserved.

Study Guide

A ROLE AND RESPONSIBILITY TOWARDS

STAKEHOLDERS

1. The role and responsibility of senior financial

executive/advisor

a) Develop strategies for the achievement of the
 company’s goals in line with its agreed policy
 framework. [3]

b) Recommend strategies for the management of

 the financial resources of the company such
that they are utilised in an efficient, effective
and transparent way. [3]

c) Advise the board of directors of the company in

 setting the financial goals of the business and
in its financial policy development [2] with
particular reference to:

 i) Investment selection and capital resource
allocation

 ii) Minimising the company’s cost of capital
 iii) Distribution and retention policy
 iv) Communicating financial policy and
 corporate goals to internal and external
 stakeholders
 v) Financial planning and control
 vi) The management of risk.

2. Financial strategy formulation

a) Assess corporate performance using methods

such as ratios, trends, EVATM and MVA.[3]

b) Recommend the optimum capital mix and
 structure within a specified business context
 and capital asset structure.[3]

c) Recommend appropriate distribution and
 retention policy.[3]

d) Explain the theoretical and practical rationale
 for the management of risk. [3]

e) Assess the company’s exposure to business

and financial risk including operational,
reputational, political, economic, regulatory
and fiscal risk.[3]

f) Develop a framework for risk management

comparing and contrasting risk mitigation,

hedging and diversification strategies, and
demonstrate risk diversification through the
application of portfolio theory.[3]

g) Establish capital investment monitoring and
 risk management systems.[3]

3. Conflicting stakeholder interests

a) Assess the potential sources of the conflict
 within a given corporate governance/
 stakeholder framework informed by an
 understanding of the alternative theories of
 managerial behaviour. [3]
 Relevant underpinning theory for this
 assessment would be:
 i) The Separation of Ownership and Control
 ii) Transaction cost economics and

 comparative governance structures
 iii) Agency Theory.

b) Recommend, within specified problem

domains, appropriate strategies for the
resolution of stakeholder conflict and advise on
alternative approaches that may be adopted. [3]

c) Compare the emerging governance structures

and policies with respect to corporate
governance (with particular emphasis upon the
 European stakeholder and the US/UK
shareholder model) and with respect to the role
of the financial manager. [3]

4. Ethical issues in financial management

a) Assess the ethical dimension within business

issues and decisions and advise on best
practice in the financial management of the
company.[3]

b) Demonstrate an understanding of the
interconnectedness of the ethics of good
business practice between all of the functional
areas of the company.[2]

c) Establish an ethical financial policy for the
 financial management of the company which is
 grounded in good governance, the highest
 standards of probity and is fully aligned with
 the ethical principles of the Association. [3]

7
© ACCA 2012 All rights reserved.

d) Recommend an ethical framework for the
 development of a company’s financial policies
and a system for the assessment of their
ethical impact upon the financial management
of the company.[3]

e) Explore the areas within the ethical framework

of the company which may be undermined by
agency effects and/or stakeholder conflicts and
establish strategies for dealing with them.[3]

5. Impact of environmental issues on corporate
objectives and on governance

a) Assess the issues which may impact upon

 corporate objectives and governance from: [3]
 i) Sustainability and environmental risk
 ii) The carbon-trading economy and emissions
 iii) The role of the environment agency
 iv) Environmental audits and the triple bottom

line approach.

B ECONOMIC ENVIRONMENT FOR

MULTINATIONALS

1. Management of international trade and
 finance

a) Advise on the theory and practice of free trade

and the management of barriers to trade.[3]

b) Demonstrate an up to date understanding of

the major trade agreements and common
markets and, on the basis of contemporary
circumstances, advise on their policy and
strategic implications for a given business.[3]

c) Discuss the objectives of the World Trade
 Organisation.[2]

d) Discuss the role of international financial

institutions within the context of a globalised
 economy, with particular attention to the
International Monetary Fund, the Bank of
 International Settlements, The World Bank and
 the principal Central Banks (the Fed, Bank of
England, European Central Bank and the Bank
of Japan).[2]

e) Assess the role of the international financial

markets with respect to the management of
global debt, the financial development of the

emerging economies and the maintenance of
global financial stability.[2]

2. Strategic business and financial planning for

multinationals

a) Advise on the development of a financial

 planning framework for a multinational taking
into account:[3]

 i) Compliance with national governance
 requirements (for example the London

 Stock Exchange admission requirements)
 ii) The mobility of capital across borders and

national limitations on remittances and
transfer pricing

 iii) The pattern of economic and other risk
exposures in the different national markets

 iv) Agency issues in the central coordination of
overseas operations and the balancing of
local financial autonomy with effective
central control.

C ADVANCED INVESTMENT APPRAISAL

1. Discounted cash flow techniques and the use
 of free cash flows

a) Evaluate the potential value added to a

company arising from a specified capital
investment project or portfolio using the net
present value model.[3]

 Project modelling should include explicit
treatment and discussion of:

 i) Inflation and specific price variation
 ii) Taxation including capital allowances and
 tax exhaustion
 iii) Multi-period capital rationing to include the

formulation of programming methods and
the interpretation of their output

 iv) Probability analysis and sensitivity analysis
when adjusting for risk and uncertainty in
investment appraisal.

b) Outline the application of Monte Carlo

 simulation to investment appraisal.[2]
Candidates will not be expected to undertake
simulations in an examination context but will
be expected to demonstrate an understanding
of:
i) Simple model design
ii) The different types of distribution

controlling the key variables within the
simulation

8
© ACCA 2012 All rights reserved.

iii) The significance of the simulation output
and the assessment of the likelihood of
project success

iv) The measurement and interpretation of
project value at risk.

c) Establish the potential economic return (using

internal rate of return and modified internal
rate of return) and advise on a project’s return
margin.[3]

d) Forecast a company’s free cash flow and its
 free cash flow to equity (pre and post capital
 reinvestment).[2]

e) Advise, in the context of a specified capital
 investment programme, on a company’s
 current and projected dividend capacity.[3]

f) Advise on the value of a company using its free

cash flow and free cash flow to equity under
 alternative horizon and growth assumptions.[3]

2. Application of option pricing theory in
 investment decisions and valuation

a) Apply the Black-Scholes Option Pricing (BSOP)

model to financial product/asset valuation:[3]
 i) Determine, using published data, the five
 principal drivers of option value (value of
 the underlying, exercise price, time to
 expiry, volatility and the risk-free rate)

ii) Discuss the underlying assumptions,
 structure, application and limitations of the
 BSOP model.

b) Evaluate embedded real options within a
 project, classifying them into one of the real
 option archetypes.[3]

c) Assess and advise on the value of options to

delay, expand, redeploy and withdraw using
the BSOP model.[3]

d) Apply the BSOP model to estimate the value of
 equity of a company and discuss the
 implications of the change in value. [3]

3. Impact of financing on investment decisions

and adjusted present values

a) Assess the appropriateness and price of the

range of sources of finance available to a

company including equity, debt, hybrids, lease
finance, venture capital, business angel
finance, private equity, asset securitisation and
sale.[3]

b) Assess a company’s debt exposure to interest

rate changes using the simple Macaulay
duration method. [3]

c) Discuss the benefits and limitations of duration

including the impact of convexity. [3]

d) Assess the company’s exposure to credit risk,
including: [2]
i) Explain the role of, and the risk assessment

models used by the principal rating
agencies

ii) Estimate the likely credit spread over risk
free

iii) Estimate the company’s current cost of debt
capital using the appropriate term structure
of interest rates and the credit spread.

e) Explain the role of BSOP model in the

assessment of default risk, the value of debt
and its potential recoverability. [2]

f) Assess the impact of financing and capital
 structure upon the company with respect to:[3]
 i) Pecking order theory
 ii) Static trade-off theory
 iii) Agency effects.

g) Apply the adjusted present value technique to

 the appraisal of investment decisions that
entail significant alterations in the financial
structure of the company, including their fiscal
and transactions cost implications.[3]

h) Assess the impact of a significant capital

 investment project upon the reported financial
position and performance of the company
taking into account alternative financing
strategies.[3]

4. International investment and financing
 decisions

a) Assess the impact upon the value of a project

of alternative exchange rate assumptions.[3]

b) Forecast project or company free cash flows in

any specified currency and determine the

9
© ACCA 2012 All rights reserved.

project’s net present value or company value
under differing exchange rate, fiscal and
transaction cost assumptions.[2]

c) Evaluate the significance of exchange controls

for a given investment decision and strategies
for dealing with restricted remittance.[3]

d) Assess the impact of a project upon a
 company’s exposure to translation, transaction
 and economic risk.[3]

e) Assess and advise upon the costs and

benefits of alternative sources of finance
available within the international equity and
bond markets.[3]

D ACQUISITIONS AND MERGERS

1. Acquisitions and mergers versus other growth
 strategies

a) Discuss the arguments for and against the use

of acquisitions and mergers as a method of
corporate expansion.[2]

b) Evaluate the corporate and competitive nature

of a given acquisition proposal.[3]

c) Advise upon the criteria for choosing an
appropriate target for acquisition.[3]

d) Compare the various explanations for the high

failure rate of acquisitions in enhancing
 shareholder value.[3]

e) Evaluate, from a given context, the potential for
 synergy separately classified as:[3]
 i) Revenue synergy
 ii) Cost synergy
 iii) Financial synergy.

2. Valuation for acquisitions and mergers

a) Outline the argument and the problem of

overvaluation.[1]

b) Estimate the potential near-term and
 continuing growth levels of a company’s
 earnings using both internal and external
 measures.[3]

c) Assess the impact of an acquisition or merger
upon the risk profile of the acquirer
 distinguishing:[3]

 i) Type 1 acquisitions that do not disturb the
acquirer’s exposure to financial or business
risk

 ii) Type 2 acquisitions that impact upon the
 acquirer’s exposure to financial risk
 iii) Type 3 acquisitions that impact upon the
 acquirer’s exposure to both financial and
 business risk.

d) Advise on the valuation of a type 1 acquisition

of both quoted and unquoted entities using:[3]
 i) ‘Book value-plus’ models
 ii) Market relative models
 iii) Cash flow models, including EVATM, MVA.

e) Advise on the valuation of type 2 acquisitions

using the adjusted net present value model.[3]

f) Advise on the valuation of type 3 acquisitions

using iterative revaluation procedures.[3]

g) Demonstrate an understanding of the

procedure for valuing high growth start-ups.[2]

3. Regulatory framework and processes

a) Demonstrate an understanding of the principal

factors influencing the development of the
regulatory framework for mergers and
acquisitions globally and, in particular, be able
to compare and contrast the shareholder versus
the stakeholder models of regulation.[2]

b) Identify the main regulatory issues which are

likely to arise in the context of a given offer and
 i) assess whether the offer is likely to be in

 the shareholders’ best interests
 ii) advise the directors of a target company on

 the most appropriate defence if a specific
 offer is to be treated as hostile.[3]

4. Financing acquisitions and mergers

a) Compare the various sources of financing

 available for a proposed cash-based
 acquisition. [3]

b) Evaluate the advantages and disadvantages of

a financial offer for a given acquisition proposal
using pure or mixed mode financing and

10
© ACCA 2012 All rights reserved.

recommend the most appropriate offer to be
made.[3]

c) Assess the impact of a given financial offer on

 the reported financial position and performance
of the acquirer.[3]

E CORPORATE RECONSTRUCTION AND RE-

ORGANISATION

1. Financial reconstruction

a) Assess a company situation and determine

 whether a financial reconstruction is the most
appropriate strategy for dealing with the
problem as presented.[3]

b) Assess the likely response of the capital market

and/or individual suppliers of capital to any
reconstruction scheme and the impact their
response is likely to have upon the value of the
company.[3]

c) Recommend a reconstruction scheme from a

 given business situation, justifying the proposal
in terms of its impact upon the reported
performance and financial position of the
company.[3]

2. Business re-organisation

a) Recommend, with reasons, strategies for
 unbundling parts of a quoted company.[3]

b) Evaluate the likely financial and other benefits
 of unbundling. [3]

c) Advise on the financial issues relating to a
 management buy-out and buy-in.[3]

F TREASURY AND ADVANCED RISK

MANAGEMENT TECHNIQUES

1. The role of the treasury function in
 multinationals

a) Describe the role of the money markets in:[1]
 i) Providing short-term liquidity to industry
 and the public sector
 ii) Providing short-term trade finance
 iii) Allowing a multinational company to

manage its exposure to FOREX and interest
rate risk.

b) Explain the role of the banks and other
 financial institutions in the operation of the
 money markets.[2]

c) Explain the characteristics and role of the
 principal money market instruments:[2]
 i) Coupon bearing
 ii) Discount instruments
 iii) Derivative products.

d) Discuss the operations of the derivatives

market, including:[3]
 i) The relative advantages and disadvantages

of exchange traded versus OTC agreements
 ii) Key features, such as standard contracts,

tick sizes, margin requirements and margin
trading

 iii) The source of basis risk and how it can be
 minimised.

iv) Risks such as delta, gamma, vega, rho and
theta, and how these can be managed.

e) Explain the role of the treasury
 management function within:[2]
 i) The short term management of the

company’s financial resources
 ii) The longer term maximisation of
 shareholder value
 iii) The management of risk exposure.

2. The use of financial derivatives to hedge
 against forex risk

a) Assess the impact on a company to exposure in

translation, transaction and economic risks and
how these can be managed. [2]

b) Evaluate, for a given hedging requirement,

 which of the following is the most appropriate
strategy, given the nature of the underlying
position and the risk exposure:[3]

 i) The use of the forward exchange market
and the creation of a money market hedge

 ii) Synthetic foreign exchange agreements
 (SAFE’s)

iii) Exchange-traded currency futures
 contracts

 iv) Currency swaps
 v) FOREX swaps
 vi) Currency options.

c) Advise on the use of bilateral and multilateral

netting and matching as tools for minimising

11
© ACCA 2012 All rights reserved.

FOREX transactions costs and the management
of market barriers to the free movement of
capital and other remittances.[3]

3. The use of financial derivatives to hedge
 against interest rate risk

a) Evaluate, for a given hedging requirement,
 which of the following is the most
 appropriate given the nature of the
 underlying position and the risk exposure:[3]
 i) Forward Rate Agreements
 ii) Interest Rate Futures
 iii) Interest rate swaps
 iv) Options on FRA’s (caps and collars),
 Interest rate futures and interest rate
 swaps.

4. Dividend policy in multinationals and transfer

pricing

a) Determine a company’s dividend capacity and

its policy given:[3]
 i) The company’s short- and long-term

reinvestment strategy
 ii) The impact of any other capital

reconstruction programmes on free cash
flow to equity such as share repurchase
agreements and new capital issues

 iii) The availability and timing of central
 remittances
 iv) The corporate tax regime within the host
 jurisdiction

b) Develop company policy on the transfer pricing

of goods and services across international
borders and be able to determine the most
appropriate transfer pricing strategy in a given
situation reflecting local regulations and tax
regimes.[3]

G EMERGING ISSUES

1. Developments in world financial markets

 Discuss the significance to the company, of

latest developments in the world financial
markets such as the causes and impact of the
recent financial crisis, growth and impact of
dark pool trading systems, the removal of
barriers to the free movement of capital, and
the international regulations on money
laundering. [2]

2. Developments in international trade and
 finance

 Demonstrate an awareness of new

developments in the macroeconomic
environment, establishing their impact upon
the company, and advising on the appropriate
response to those developments both internally
and externally. [2]

12
© ACCA 2012 All rights reserved.

SUMMARY OF CHANGES TO P4

ACCA periodically reviews its qualification syllabuses so that they fully meet the needs of stakeholders such as
employers, students, regulatory and advisory bodies and learning providers.

There are no changes to the syllabus:

13
© ACCA 2012 All rights reserved.

