MEAP
Specimen Multiple Choice Questions

SET 3
1
When considering year-end balances, which one of the following statements does not apply?

(a) Creditors contain amounts not yet paid to suppliers.

(b) Debtors may contain bad debts not yet reported.

(c) Inventory figures may contain obsolete stock.

(d) Low bank balances are a danger sign.

2
Company A wishes to obtain financial information about competitor companies. It can do this by accessing their:

(a) budget reports.

(b) financial statements.

(c) management accounts.

(d) tax returns.

3
An investor in a retail company is likely to find which of the following most useful in assessing its future prospects:

(a) financial statements for its last financial year.

(b) how public opinion views the company.

(c) interim statements for the first half of its current financial year.

(d) news that it is to increase advertising expenditure with immediate effect.

4
Customer satisfaction is measured by the:

(a) number of customer complaints.

(b) number of customers staying with you.

(c) number of new customers joining you.

(d) responses from customer surveys.

5
When measuring post-sales service process, you would not consider:

(a) creditors control.

(b) debtor control.

(c) repairs.

(d) warranty claims.

6
When measuring how the company can excel rather than what it must do to excel, you would look at:

(a) employee motivation.

(b) innovation.

(c) operation processes.

(d) post-sales service.

7
When measuring employee capabilities you do not need to look at:

(a) employee bonus.

(b) employee productivity.

(c) employee retention.

(d) employee satisfaction.

8
Which of the following can be regarded as a measure of financial performance and therefore not directly under the control of the manager?

(a) Average processing cost per order.

(b) Number of customer complaints per month.

(c) Percentage of deliveries made on the day following receipt of an order.

(d) Percentage of orders requiring more than one delivery.

9
The term 'Qualitative Measure' can be applied to:

(a) days lost to strike action.

(b) level of customer satisfaction.

(c) meetings attended.

(d) units produced.

10
The Balanced Scorecard integrates three areas. Which one of the following is not one of these three areas?

(a) Customer satisfaction during the year.

(b) Financial accounts for the year.

(c) Operational performance for the year.

(d) Staff performance during the year.

11
An example of a lagging measure in the Balanced Scorecard would be:

(a) output measures.

(b) performance drivers.

(c) process cycle time.

(d) process quality.

12
A limitation of the Balanced Scorecard is that not all perspectives are included. What perspective is included in the Balanced Scorecard?

(a) Environmental impact.

(b) Impact on shareholders.

(c) Impact on society.

(d) Impact on suppliers.

13
New products introduced are a generic measure for which of the following?

(a) Business perspective.

(b) Customer perspective.

(c) Financial perspective.

(d) Learning and growth perspective.

14
Which of the following reflects the Accruals or Matching Concept?

(a) Cheques issued with all the monies paid into the company's bank account.

(b) Cash sales less Cash purchases.

(c) Income relating to a particular period with the expenditure incurred in that particular period.

(d) Matching cash received with cash paid in the year gives cash profit.

15
The difference between a profit and loss account (which may also be referred to as an 'income statement') and an income and expenditure account is that:

(a) a profit and loss account is prepared for a business and an income and expenditure account is prepared for a not-for-profit organisation.

 (b) a profit and loss account is prepared for a manufacturing business and an income and expenditure account is prepared for a non-manufacturing business.

(c) a profit and loss account is prepared on an accruals basis and an income and expenditure account is prepared on a cash flow basis.

(d) an income and expenditure account is an international term for a profit and loss account.

16
Who has the responsibility for ensuring that a company maintains proper accounting records?

(a) The auditors.

(b) The company secretary.

(c) The directors.

(d) The shareholders.

 17
A company includes goods received before the year end in its stock figure for which invoices are not received until after the year end. What is the accounting concept under which this practice is undertaken?

(a) The accruals or matching concept.

(b) The consistency concept.

(c) The historical cost convention.

(d) The materiality concept.

18
Which of following does not apply when describing the achievement of reliability in financial statements?

(a) Accounts must be free from bias.

(b) Accounts must be free from error.

(c) Accounts must be strictly presented in their legal form at all times.

(d) In conditions of uncertainty, the accounts must be prudently prepared.

 19
Which of the following is the main type of accounting format?

(a) Boxed.

(b) Diagonal.

(c) Grid.

(d) Vertical.

20
Which of the following is one of the primary financial statements?

(a) Bank statement.

(b) Cash flow budget.

(c) Investment analysis.

(d) Profit and loss account.

 21
Items of capital expenditure such as Buildings, Plant and Machinery will be included in the company's balance sheet as:

(a) current assets.

(b) current liabilities.

(c) debentures.

(d) fixed assets.

22
The Profit and Loss equation is:

(a) Cost of Sales + Expenses = Net Profit

(b) Gross Profit + Expenses = Net Profit

(c) Sales – Returns in – Expenses = Net Profit

(d) Sales – Cost of Sales – Expenses = Net Profit

 23
The number of people re-ordering is a measure of:

(a) customer acquisition.

(b) customer profitability.

(c) customer retention.

(d) customer satisfaction.

24
To measure information system capabilities, you would look at:

(a) employees' IT skills.

(b) employees' job satisfaction.

(c) information on career progression.

(d) the cost of producing information.

25
Performance measures that are useful to Departmental Managers are always:

(a) expressed in financial terms.

(b) related to actual activities.

(c) related to last years figures.

(d) related to sales and costs.

