
The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 1

QUALIFYING ASSESSMENT TEST
AND PRE-REQUISITE COMPETENCIES
Directive 1.20 (Revised 2024)

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 2

TABLE OF CONTENTS

Paragraph Description Page No.

1 Pre-Requisite Competencies (PRC) 3

2 Qualifying Assessment Test (QAT) 4

3 Fees and refunds 5

4 Examinations 5

5 Transition policy 5

6 Removal of difficulty 5

7 Effective Date 5

Annexure A Syllabus 6

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 3

QUALIFYING ASSESSMENT TEST AND

PRE-REQUISITE COMPETENCIES

In exercise of the powers conferred by section 15 of the Chartered Accountants Ordinance, 1961 (CA
Ordinance) read with bye-laws 113 and 129A of Chartered Accountants Bye-Laws, 1983 (CA Bye-Laws)
and Directive 1.01, to regulate the education and training of the Institute, the Council approves the
following pre-registration tests and assessments for candidates applying for registration as full-time
and trainee students.

1. PRE-REQUISITE COMPETENCIES (PRC)

(1) Enrolment as candidate

(i) A candidate shall be required to pass PRC, to be eligible for registration as full-time CA student
or CA trainee student.

(ii) A candidate shall be enrolled in PRC, if meets the following conditions:

(a) Passed Higher Secondary School Certificate (HSSC) examination with minimum 60%
aggregate marks, or passed Qualifying Assessment Test (QAT) if aggregate marks are
less than 60% but not less than 50%; or

(b) Passed A-Level, three subjects with aggregate minimum 60% equivalence or passed
QAT if equivalence is less than 60% but not less than 50%; and

(c)Passed any HSSC or A-Level exams in last 36 months from the date of enrolment
application or passed QAT if HSSC or A-Level examination is passed earlier than 36
months at the time of enrolment.

(d) Completed graduation with 14 years of education with 45% aggregate marks or
equivalent grades from a local or foreign university recognized by the competent
authority of higher education in Pakistan.

(e) Obtained any other equivalent qualification recognized by the Council with minimum
aggregate marks or grades as may be specified by the Council.

(iii) A person whose result for pre-requisite qualification is awaited may be enrolled as assessee
but shall not be entitled to appear in assessments without fulfilling the enrolment
conditions.

(2) Syllabus, mode and standard-setting

(i) The assessment of PRC shall consist of the following competence areas:

PRC-1 Business Writing and Comprehension Skills

PRC-2 Quantitative Methods

PRC-3 Principles of Economics

PRC-4 Introduction to Accounting

PRC-5 Introduction to Business

(ii) The contents and learning outcomes of each area are given in Annexure –A.

(iii) The changes and revision in the syllabus of PRC shall be done in accordance with the
policies specified by the Council in Directive 1.01.

(iv) PRC assessments shall be computer-based unless circumstances require a different mode,

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 4

which shall be specified by the Institute.

(v) PRC assessments shall be based on a common online testing system to ensure
standardization of test outcomes.

*(3) Maximum attempts and validity

(i) Persons enrolled for PRC assessments shall be required to clear assessment of a minimum
of three areas in a maximum of twelve months from the date of the first attempt of PRC.

(ii) Those who have passed three areas in such twelve months shall have three additional
months for clearing assessment of the remaining two areas.

(4) Conduct of assessment

(i) The Institute shall conduct PRC and may also devolve the conduct of PRC to Approved
Testing Centres.

(ii) **PRC assessments shall be offered once in every two months.

(iii) The conduct of assessment by Approved Testing Centres shall be under the supervision of
the Institute and through tools and systems provided or approved by the Institute.

(5) Result

The result of PRC shall be announced by the Institute.

(6) All enrolments under this Directive shall be subject to submission of specified
application, payment of specified fees and such other conditions as prescribed by the
Institute.

2. QUALIFYING ASSESSMENT TEST (QAT)

(1) Syllabus, mode and standard-setting

(i) The learning outcomes of QAT are attached as Annexure –A.

(ii) The changes and revisions in the syllabus of QAT shall be done in accordance with the
policies specified by the Council in Directive 1.01.

(iii) QAT shall be a computer-based test unless circumstances require a different mode, which
shall be specified by the Institute.

(iv) The Institute shall have a common online testing system to ensure standardization of test
outcome.

(2) Maximum attempts and validity

(i) The candidates shall have a maximum of three attempts to pass QAT.

(ii) The candidates passing QAT shall enroll for PRC within twelve months from the date of
passing QAT.

(3) Conduct of test

(i) The Institute shall conduct QAT and may also devolve the conduct of QAT to Approved
Testing Centres.

(ii) **QAT shall be offered in September, November, December, March and June.

*369th meeting of Council held on April 28, 2023

** 373rd Council Meeting held on September 22-23, 2023

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 5

(iii) The conduct of test by Approved Testing Centres shall be under the supervision of the
Institute and through tools and systems provided or approved by the Institute.

(4) Result

The results of QAT shall be announced by the Institute.

3. FEES AND REFUNDS

(1) Fees

The schedule of the fees shall be specified by the Council from time to time.

(2) Refunds

The policies of refund applicable under Directive 1.01 shall be the guiding principles for refund
decision.

4. ASSESSMENT AND TEST

(1) Time and Place of assessment and test

(i) All assessments and tests shall be held at such time and place and in such manner as the
Institute may determine from time to time.

(ii) The time and places shall be notified on the website.

(2) Other Policies

The following matters shall be dealt with in accordance with the policies specified in Directive
1.01:

(i) Use of unfair means

(ii) The passing marks

(iii) Disclosure of marks

(iv) Special arrangements

5. TRANSITION POLICY

The transition for assessees who have not completed the AFC stage before Spring 2022 attempt
shall be as follows:

(i) They shall be given credit in PRC as per the equivalencies specified under Directive 1.01;

(ii) *They shall have a maximum period of fifteen months to pass papers of PRC, computed from either
three months after the effective date of this scheme or from the date of their first appearance in
PRC Assessment, whichever is later.

6. REMOVAL OF DIFFICULTY

As per policies specified in Directive 1.01.

7. EFFECTIVE DATE

This Directive shall become effective from March 1, 2022 subject to gazette notification of the
amendments in the corresponding CA Bye-Laws.

*378th meeting of Council held on January 20, 2024

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 6

Annexure – A

SYLLABUS FOR QUALIFYING ASSESSMENT TEST

Objective

The objective of the QAT is to evaluate basic proficiency in language and numerical reasoning
among students aspiring for the CA qualification. It will assist in identifying the propensity for
success or failure of students in the CA education.

S. No. Learning Outcomes

1 To have familiarity with a range of vocabulary for higher learning

2 To be able to construct sentences using correct grammar and identify common errors

3 To demonstrate the ability of speed reading and comprehension.

4
To demonstrate the ability to solve simple and complex numerical problems using
basic mathematical knowledge

5 To be able to infer, conclude and decode problems using analytical and logical
reasoning that use numbers, patterns, statements or written paragraphs.

Syllabus
Ref.

Grid Weightage

A English 30-35

B Mathematics 30-35

C Analytical Reasoning 30-35

 Total 100

Syllabus
Ref.

Learning Outcome

A English

1 Vocabulary

1.1 Identify the correct meaning of the word and use synonyms or antonyms for the given
words in a sentence using “The Oxford 3000- Seventh Edition” or any other list as the
Institute may provide at any time before the conduct of Examination.

1.2 Construct meaningful sentences using the prescribed word list.

2 Practical use of grammar

2.1 Use of verb, adverb, noun, pronoun, adjective, preposition, conjunction and
interjection in constructing sentences.

2.2 Construct meaningful sentences using commonly used phrases and idioms.

2.3 Use tenses in sentences.

2.4 Use direct speech with the correct punctuations and various reporting verbs.

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 7

Syllabus
Ref.

Learning Outcome

2.5 Identify the changes incidental to the transformation of direct speech to indirect
speech and vice versa.

2.6 Change the active voice to passive voice and passive voice to active voice.

2.7 Use capital letter, question mark, exclamation mark, full stop, semi-colon, comma,
colon, apostrophe, quotation marks, brackets, dash, hyphen and ellipsis, where
appropriate.

3 Comprehension

3.1 Comprehend a brief write-up and answer questions based on that write-up.

B Mathematics

1 Numbers

1.1 Use natural numbers, integers, prime numbers, common factors and common
multiples, rational and irrational numbers, real numbers; continue given number
sequences, recognize patterns within and across different sequences and generalize
to simple algebraic statements.

2 Squares

2.1 Calculate squares, square roots, cubes and cube roots of numbers.

3 Decimal fractions and percentages

3.1 Convert decimal fractions into percentages or vice versa.

4 Estimation

4.1 Make estimates of numbers, quantities and lengths.

4.2 Perform approximations to specific numbers of significant figures and decimal places
and round off answers to reasonable accuracy in the context of a given problem.

5 Four Operations

5.1 Use the four operations for calculations with whole numbers, decimal fractions
including correct ordering of operations and use of brackets.

6 Ratio and Proportion

6.1 Use direct or inverse proportion between two variables to determine a ratio or rate.

6.2 Use a given ratio or rate to solve a problem.

7 Percentages

7.1 Solve a problem to determine the percentage.

7.2 Calculate the percentage for the given data.

7.3 Use of percentage to solve a given problem.

8 Graphs

8.1 Identify correct graphs for the given data.

8.2 Identify correct explanation of the graphical presentation of data.

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 8

Syllabus
Ref.

Learning Outcome

9 Straight line graphs

9.1 Calculate the gradient of a straight line from the coordinates of two points on it.

9.2 Interpret and obtain the equation of a straight line graph.

9.3 Calculate the length and the coordinates of the midpoint of a line segment from the
coordinates of its end points.

10 Solutions of equations and inequalities

10.1 Solve simple linear equations in one unknown.

10.2 Solve fractional equations with numerical and linear algebraic denominators.

10.3 Solve simultaneous linear equations in two unknowns.

10.4 Solve quadratic equations by factorization.

10.5 Solve simple linear inequalities.

11 Graphical representation of inequalities

11.1 Identify correct graphs to represent linear inequalities in one or two variables.

C Analytical Reasoning

1 Drive conclusions from the given statements.

2 Identify missing numbers from the series.

3 Identify the odd one out from the given problem.

4 Predict the next diagram in a series from the given choices.

5 Use analogies containing numbers or words for the given examples.

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 9

SYLLABUS FOR PRE-REQUISITE COMPETENCIES

Proficiency and testing levels are mentioned against each learning outcome within the syllabus and
are explained below:

Proficiency levels

The proficiency level is the description of the pitch of the performance expected from the person
taking action. The levels are as follows:

Level of
Proficiency

Description

P1

Typically, learning outcomes in a competence area focus on:

• Defining, explaining, summarizing, and interpreting the underlying principles and
theories of relevant areas of technical competence to complete tasks while working
under appropriate supervision;

• Performing assigned tasks by using the appropriate professional skills;

• Recognizing the importance of professional values, ethics, and attitudes in
performing assigned tasks;

• Solving simple problems, and referring complex tasks or problems to supervisors or
those with specialized expertise; and

• Providing information and explaining ideas in a clear manner, using oral and written
communications.

Learning outcomes at the foundation level relate to work environments that are
characterized by low levels of ambiguity, complexity and uncertainty.

P2

Typically, learning outcomes in a competence area focus on:

• Independently applying, comparing, and analysing underlying principles and
theories from relevant areas of technical competence to complete work assignments
and make decisions;

• Combining technical competence and professional skills to complete work
assignments;

• Applying professional values, ethics, and attitudes to work assignments; and

• Presenting information and explaining ideas in a clear manner, using oral and written
communication, to accounting and non-accounting stakeholders.

Learning outcomes at the intermediate level relate to work environments that are
characterized by moderate levels of ambiguity, complexity, and uncertainty.

P3

Typically, learning outcomes in a competence area focus on:

• Selecting and integrating principles and theories from different areas of technical
competence to manage and lead projects and work assignments, and to make
recommendations appropriate to stakeholder needs;

• Integrating technical competence and professional skills to manage and lead
projects and work assignments;

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 10

Level of
Proficiency

Description

• Making judgments on appropriate courses of action drawing on professional
values, ethics, and attitudes;

• Assessing, researching, and resolving complex problems with limited supervision;

• Anticipating, consulting appropriately, and developing solutions to complex
problems and issues; and

• Consistently presenting and explaining relevant information in a persuasive
manner to a wide-range of stakeholders.

Learning outcomes at the advanced level relate to work environments that are
characterized by high levels of ambiguity, complexity, and uncertainty.

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 11

Testing Levels

Testing levels are the maximum marks assigned to a topic for examination purposes. The levels are as
follows:

Testing Levels Description

T1 The maximum limit per topic of this level is 8 marks

T2 The maximum limit per topic of this level is 20 marks

T3 The maximum limit per topic of this level is 25 marks

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 12

PRC-1: BUSINESS WRITING AND COMPREHENSION SKILLS

Competency

Draft simple business communications and information.

Syllabus
Ref.

Grid Hours Weightage

A Comprehension 15-20 20-30

B Idea Generation and Arguments 15-20 20-30

C Business Correspondence 30-35 40-60

 Total 60-75 100

Key Examinable Technical Competencies

Syllabus
Ref.

Learning Outcome
Proficiency

Level
Testing
Level

A. Comprehension

1 Apply skimming and scanning reading techniques. P1 T1

2 Summarize a given text. P2 T2

3 List down essential points briefly. P1 T1

B. Idea Generation and Arguments

1 Apply brainstorming and thinking techniques. P1 T1

2 Identify facts, assumptions, and opinions. P1 T2

3 Prepare argument for and against a subject matter. P2 T2

C. Business Correspondence

1 Apply specified vocabulary and phrases. P1 T3

2 Draft business reports, letters, memo and email messages. P2 T3

Key Examinable Professional Skills

1 Collect and summarize data and information from a variety of sources and perspectives

2 Apply critical thinking skills to generate ideas

3 Apply intellectual agility

4 Communicate clearly and concisely when reporting in formal and informal situations

Key Examinable Professional Values, Ethics and Attitude

1 Use critical thinking in determining appropriate course of action.

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 13

Specific Examinable Knowledge Reference

1 Mind Maps, Fishbone Diagrams and Affinity Diagrams

2 Vocabulary and phrases specified by the Institute

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 14

PRC-2: QUANTITATIVE METHODS

Competency

Apply quantitative methods relevant to the managerial analysis.

Syllabus
Ref.

Grid Hours Weightage

A Basic Mathematics 12-15 10-20

B Financial Mathematics 15-18 15-25

C Data Analysis 18-24 20-30

D Probability and Probability Distribution 10-15 15-20

E Sampling and Decision making 15-18 20-25

 Total 70-90 100

Key Examinable Technical Competencies

Syllabus
Ref.

Learning Outcomes
Proficiency

Level
Testing
Level

 A. Basic Mathematics

1
Solve two-variable simultaneous equations and quadratic
equations.

P1 T1

2 Prepare graphs of linear equation. P1 T1

3

Apply arithmetic and geometric progression in business
problems to calculate monthly instalments, first instalment,
total amount paid and total time required for settlement of
a loan etc.

P1 T1

4
Formulate a system of linear programming for a business
problem.

P1 T1

5
Identify constraints, feasible region, cost minimization or
profit maximization functions, no feasible solution using
linear programming.

P1 T1

6
Prepare a graphical solution of a linear programming
problem.

P1 T1

B. Financial Mathematics

1
Apply simple and compound interest rate on single or series
of amounts to find out interest amount and future values.

P1 T1

2
Apply discount rate on single or series of amounts including
perpetuity to find out present values.

P1 T1

3 Calculate the net present value (NPV) of future cash flows. P1 T1

4 Calculate internal rate of return on a project. P1 T1

C. Data Analysis

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 15

Syllabus
Ref.

Learning Outcomes
Proficiency

Level
Testing
Level

1 Classify different types of data. P1 T1

2 Explain data collection through various methods. P1 T1

3 Summarize and present data. P1 T1

4 Calculate various measures of central tendency. P1 T1

5 Identify the characteristics and measures of dispersion. P1 T1

6
Compute the degree of variation or variability in a
distribution.

P1 T1

7 Discuss the index number and its types. P1 T1

8
Calculate index number and discuss the practical application
of index no.

P1 T1

9 Construct deflated or inflated series using index numbers. P1 T1

10
Explain scatter diagrams their construction, uses and
limitations.

P1 T1

11
Explain the concept of regression lines and their uses and
limitations.

P1 T1

12
Calculate a linear regression line (line of best fit) using least
squares.

P1 T1

13 Calculate and discuss correlation coefficients, rank
correlation coefficients and determination.

P1 T1

D. Probability and Probability Distribution

1
Calculate the total number of possible outcomes and
selections from a set of data using counting techniques.

P1 T1

2 Discuss and compute probability using different techniques. P1 T1

3
Discuss and estimate the probability distribution using
different techniques.

P1 T1

E. Sampling and Decision making

1
Explain the term population, sample, sample distribution
and sampling distribution.

P1 T1

2 Explain methods for selecting a sample. P1 T1

3 Explain a sampling distribution of the sample means. P1 T1

4
Calculate the mean and standard error of a sampling
distribution of sample and proportion means.

P1 T1

5
Apply hypothesis test of proportions and difference
between proportions.

P1 T1

6
Apply hypothesis test of population means based on small
and large samples.

P1 T1

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 16

Syllabus
Ref.

Learning Outcomes
Proficiency

Level
Testing
Level

7
Apply hypothesis tests of the difference between two
population means.

P1 T1

8
Apply the Chi-square distribution to perform tests of
goodness of fit and independence.

P1 T1

Key Examinable Professional Skills

1 Evaluate given information through integration and analysis.

2 Apply critical thinking skills to solve problems.

3 Apply intellectual agility.

Key Examinable Professional Values, Ethics and Attitude

1 Apply an inquiring mind when collecting and assessing data and information

2 Use critical thinking in determining appropriate course of action.

Specific Examinable Knowledge Reference

1 Array, Frequency distribution, Tally, Class boundaries

2 Bar and pie chart

3 Histograms, frequency polygons, Ogives, graphs, stem and leaf displays, Box and
whisker plots

4 Mode, median, arithmetic, geometric and harmonic means

5 Standard deviation

6 Variance

7 Laspeyre, Paasche and Fisher index

8 Scatter diagrams

9 mn counting rule and factorials

10 Permutations and combination

11 Addition and multiplication law for probability

12 Conditional and complementary probabilities

13 Binomial, Hyper-Geometric, Poisson, Normal distribution

14 Normal approximation

15 Random, systematic, stratified, multi-stage, cluster and quota sampling

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 17

PRC-3: PRINCIPLES OF ECONOMICS

Competency

Discuss fundamental principles of economics relevant to the managerial analysis.

Syllabus
Ref

Grid Hours Weightage

A Economic Principles and Micro Economics 25-30 30-45

B Macroeconomics – Basic Concepts 10-15 20-30

C Economic Policies and Trends 25-30 30-45

 Total 60-75 100

Key Examinable Technical Competencies

Syllabus

Ref
Contents

Proficiency
Level

Testing
Level

A Economics Principles and Micro Economics

1 Define basic economic concepts. P1 T1

2

Discuss the production possibility frontier and its
relevance to the concept of opportunity cost for different
economic analysis.

P1 T1

3
Discuss features of planned, mixed, market economy and
Islamic economic system.

P1 T1

4 Discuss law of demand. P1 T1

5 Discuss law of supply. P1 T1

6 Discuss market equilibrium and its dynamics. P1 T1

7 Discuss elasticity of demand and supply. P1 T1

8 Describe basic concepts of firm’s costs and revenue. P1 T1

9

Discuss short and long-run equilibrium of firms under
perfect competition, imperfect competition, monopoly,
monopolistic competition and oligopoly.

P1 T1

B Macroeconomics – Basic Concepts

1

Discuss measurement of national income, nominal and real
gross domestic product, gross national product, net national
product, personal income and disposable personal income
per capita.

P1 T1

2
Explain the functions of consumption, saving and
investment.

P1 T1

3 Explain multiplier and accelerator principle. P1 T1

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 18

Syllabus

Ref
Contents

Proficiency
Level

Testing
Level

4
Discuss the different phases of the business cycle and the
indicators.

P1 T1

C Economic Policy and Trends

1 Discuss nature and objectives of taxation. P1 T1

2 Discuss kinds and objectives of fiscal policy. P1 T1

3 State key features of Pakistan’s prevailing fiscal budget. P1 T1

4
Discuss the concepts associated with money and
banking.

P1 T1

5
Define the functions of a central bank and the role of the
State Bank of Pakistan.

P1 T1

6 Define monetary policy and its objectives. P1 T1

7 Discuss inflation, its causes, measurement and impact. P1 T1

8 State unemployment and its types. P1 T1

9 Discuss interest rate determination and its trends in
Pakistan.

P1 T1

10 Discuss the balance of payment and trade and their
trends in Pakistan.

P1 T1

11 Discuss exchange rate determination and its impact on
the balance of payments of a country.

P1 T1

Key Examinable Professional Skills

1 Evaluate data and information from a variety of sources and perspective through

integration and analysis.

Key Examinable Professional Values, Ethics and Attitude

1 Apply critical thinking when identifying and evaluating alternatives to determine an

appropriate course of action.

Specific Examinable Knowledge Reference

1 Properties of Production possibility frontier

2 Demand and supply

3 Buffer Stock

4 Cobweb theory

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 19

5 Accounting and economic profit

6 Keynesian theory of consumption

7 Keynesian two-sector economy

8 Keynesian Aggregate Demand and Supply

9 Output gaps

10 Keynes Multiplier and Accelerator principles

11 Keynesian Liquidity preference Model

12 The Quantity theory of money (Irving Fisher)

13 Short-run and long-run Philips Curve

14 J-Curve (Currency devaluation and balance of payments)

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 20

PRC-4: INTRODUCTION TO ACCOUNTING

Competency

Account for financial transactions and prepare basic components of financial statements.

Syllabus
Ref.

Grid Hours Weightage

A Accounting and Book keeping 30-35 40-60

B Financial Statements 20-25 25-35

C Depreciation and Inventories 10-15 15-25

 Total 60-75 100

Key Examinable Technical Competencies

Syllabus
Ref.

Learning Outcomes
Proficiency

Level
Testing
Level

A. Accounting and Book Keeping

1 Describe accounting and book keeping. P1 T1

2 Discuss elements of financial statements. P1 T1

3 Account for financial transactions in books of prime entry,
factory ledger and general ledger.

P1 T1

4 Compute and account for adjustments for bad debts and
doubtful, accrued expenses and prepayment.

P1 T1

5 Prepare trial balance. P1 T1

6

Prepare bank reconciliation statements and make
corrections in books of accounts.

P1 T1

B. Financial Statements

1 Prepare manufacturing account. P1 T2

2 Prepare a statement of comprehensive income. P1 T2

3 Prepare a statement of financial position P1 T2

C. Depreciation and Inventories

1 Calculate cost and net realizable value of inventory. P1 T1

2 Compute depreciation. P1 T1

3 Account for the given amount of depreciation. P1 T1

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 21

Key Examinable Professional Skills

1 Evaluate data and information from a variety of sources and perspectives through

research, integration, and analysis.

Key Examinable Professional Values, Ethics and Attitude

1 Apply an inquiring mind when collecting and assessing data and information.

2 Apply critical thinking when identifying and evaluating alternatives to determine an

appropriate course of action.

Specific Examinable Knowledge Reference

1 IAS 1 - Presentation of Financial Statements

2 IAS 2 - Inventories

3 IAS 16 - Property, plant and equipment

Directive 1.20 (revised 2024) The Institute of Chartered Accountants of Pakistan

Qualifying Assessment Test and Pre-Requisite Competencies 22

PRC-5 INTRODUCTION TO BUSINESS

Competency

Discuss fundamentals of business organizations, their operations and finance.

Syllabus
Ref

Grid Hours Weightage

1 Business Organizations 18-21 25-35

2 Business Operations 24-30 35-50

3 Business Finance 12-15 15-25

4 Business Ethics 06-09 05-10

 Total 60-75 100

Key Examinable Technical Competencies

Syllabus Ref
Learning Outcomes

Proficiency

Level

Testing
Level

 A. Business Organizations

1 Discuss business and its long term vision and
objectives.

P1 T1

2 Explain the concept of sole proprietorship,
partnerships, private, public limited and public
sector companies.

P1 T1

3 Describe key features of general laws that govern
partnership and limited companies.

P1 T1

4 Explain businesses of exploration, power supply,
manufacturing, trading, service rendering, public
utility, infrastructure development and construction.

P1 T1

B. Business Operations

1 Discuss the role of directors, management and
shareholders in the governance of a limited
company.

P1 T1

2 Explain functional, divisional, matrix and virtual
organizational structure.

P1 T1

3 Prepare an operational structure of a
manufacturing company.

P1 T1

4 Explain the interest of different stakeholders of a
limited company.

P1 T1

5 Discuss the fundamentals of recruitment,
development, retention of human resource.

P1 T1

The Institute of Chartered Accountants of Pakistan Directive 1.20 (revised 2024)

Qualifying Assessment Test and Pre-Requisite Competencies 23

Syllabus Ref
Learning Outcomes

Proficiency

Level

Testing
Level

6 Elaborate on the level, role and types of
information systems in business organizations.

P1 T1

7 Discuss concepts of branding, marketing and
selling.

P1 T1

C. Business Finance

1 Identify various sources of financing available to a
limited company along with their advantages and
disadvantages.

P1 T1

2 Apply the concept of financial leverage on business
scenarios.

P1 T1

D. Business Ethics

1 Explain the nature of ethics for business decisions. P1 T1

2 Discuss the importance of core values for a business
organization.

P1 T1

Key Examinable Professional Skills

1 Evaluate data and information from a variety of sources and perspectives through
research, integration, and analysis.

Key Examinable Professional Values, Ethics and Attitude

1 Apply critical thinking when identifying and evaluating alternatives to determine an
appropriate course of action.

2 Explain nature of Ethics

Specific Examinable Knowledge Reference

1 Companies Act 2017

Section 2 (49, 52, 54)

2 Partnership Act 1932

Section 4

