

Brief contents

Preface and acknowledgements	xx
Guided tour of MyAccountingLab	xxv
Part 1	
INCOME AND ASSET VALUE MEASUREMENT SYSTEMS	I
1 Accounting and reporting on a cash flow basis	3
2 Accounting and reporting on an accrual accounting basis	22
3 Income and asset value measurement: an economist's approach	40
4 Accounting for price-level changes	59
Part 2	
REGULATORY FRAMEWORK – AN ATTEMPT TO ACHIEVE UNIFORMITY	99
5 Financial reporting – evolution of global standards	101
6 Concepts – evolution of a global conceptual framework	129
7 Ethical behaviour and implications for accountants	156
8 Preparation of statements of comprehensive income and financial position	186
9 Annual Report: additional financial statements	223
Part 3	
STATEMENT OF FINANCIAL POSITION – EQUITY, LIABILITY AND ASSET MEASUREMENT AND DISCLOSURE	255
10 Share capital, distributable profits and reduction of capital	257
11 Off balance sheet finance	283
12 Financial instruments	312
13 Employee benefits	343
14 Taxation in company accounts	375
15 Property, plant and equipment (PPE)	404
16 Leasing	441
17 R&D; goodwill; intangible assets and brands	461
18 Inventories	497
19 Construction contracts	523

Part 4	
CONSOLIDATED ACCOUNTS	547
20 Accounting for groups at the date of acquisition	549
21 Preparation of consolidated statements of financial position after the date of acquisition	568
22 Preparation of consolidated statements of comprehensive income, changes in equity and cash flows	583
23 Accounting for associates and joint ventures	603
24 Accounting for the effects of changes in foreign exchange rates under IAS 21	623
Part 5	
INTERPRETATION	639
25 Earnings per share	641
26 Statements of cash flows	668
27 Review of financial ratio analysis	696
28 Analytical analysis – selective use of ratios	736
29 An introduction to financial reporting on the Internet	782
Part 6	
ACCOUNTABILITY	799
30 Corporate governance	801
31 Sustainability – environmental and social reporting	838
Index	884

Full contents

Preface and acknowledgements	xx
Guided tour of MyAccountingLab	xxv
Part I	
INCOME AND ASSET VALUE MEASUREMENT SYSTEMS	I
I Accounting and reporting on a cash flow basis	3
1.1 Introduction	3
1.2 Shareholders	3
1.3 What skills does an accountant require in respect of external reports?	4
1.4 Managers	4
1.5 What skills does an accountant require in respect of internal reports?	5
1.6 Procedural steps when reporting to internal users	5
1.7 Agency costs	8
1.8 Illustration of periodic financial statements prepared under the cash flow concept to disclose realised operating cash flows	8
1.9 Illustration of preparation of statement of financial position	12
1.10 Treatment of non-current assets in the cash flow model	14
1.11 What are the characteristics of these data that make them reliable?	15
1.12 Reports to external users	16
Summary	16
Review questions	17
Exercises	18
References	21
2 Accounting and reporting on an accrual accounting basis	22
2.1 Introduction	22
2.2 Historical cost convention	23
2.3 Accrual basis of accounting	24
2.4 Mechanics of accrual accounting – adjusting cash receipts and payments	24
2.5 Subjective judgements required in accrual accounting – adjusting cash receipts in accordance with IAS 18	25
2.6 Subjective judgements required in accrual accounting – adjusting cash payments in accordance with the matching principle	27
2.7 Mechanics of accrual accounting – the statement of financial position	28
2.8 Reformatting the statement of financial position	28

2.9	Accounting for the sacrifice of non-current assets	29
2.10	Reconciliation of cash flow and accrual accounting data	32
	Summary	34
	Review questions	34
	Exercises	35
	References	38
3	Income and asset value measurement: an economist's approach	40
3.1	Introduction	40
3.2	Role and objective of income measurement	40
3.3	Accountant's view of income, capital and value	43
3.4	Critical comment on the accountant's measure	46
3.5	Economist's view of income, capital and value	47
3.6	Critical comment on the economist's measure	53
3.7	Income, capital and changing price levels	53
	Summary	55
	Review questions	55
	Exercises	56
	References	57
	Bibliography	58
4	Accounting for price-level changes	59
4.1	Introduction	59
4.2	Review of the problems of historical cost accounting (HCA)	59
4.3	Inflation accounting	60
4.4	The concepts in principle	60
4.5	The four models illustrated for a company with cash purchases and sales	61
4.6	Critique of each model	65
4.7	Operating capital maintenance – a comprehensive example	68
4.8	Critique of CCA statements	79
4.9	The ASB approach	81
4.10	The IASC/IASB approach	83
4.11	Future developments	84
	Summary	86
	Review questions	87
	Exercises	88
	References	97
	Bibliography	97
Part 2		
REGULATORY FRAMEWORK – AN ATTEMPT TO ACHIEVE UNIFORMITY		99
5	Financial reporting – evolution of global standards	101
5.1	Introduction	101
5.2	Why do we need financial reporting standards?	101
5.3	Why do we need standards to be mandatory?	102
5.4	Arguments in support of standards	104

5.5	Arguments against standards	104
5.6	Standard setting and enforcement in the UK under the Financial Reporting Council (FRC)	105
5.7	The Accounting Standards Board (ASB)	106
5.8	The Financial Reporting Review Panel (FRRP)	106
5.9	Standard setting and enforcement in the US	108
5.10	Why have there been differences in financial reporting?	109
5.11	Efforts to standardise financial reports	113
5.12	What is the impact of changing to IFRS?	117
5.13	Progress towards adoption by the USA of international standards	118
5.14	Advantages and disadvantages of global standards for publicly accountable entities	119
5.15	How do reporting requirements differ for non-publicly accountable entities?	119
5.16	Evaluation of effectiveness of mandatory regulations	123
5.17	Move towards a conceptual framework	125
	Summary	125
	Review questions	126
	Exercises	127
	References	127
6	Concepts – evolution of a global conceptual framework	129
6.1	Introduction	129
6.2	Historical overview of the evolution of financial accounting theory	130
6.3	FASB Concepts Statements	134
6.4	IASC <i>Framework for the Presentation and Preparation of Financial Statements</i>	137
6.5	ASB <i>Statement of Principles 1999</i>	138
6.6	Conceptual framework developments	149
	Summary	150
	Review questions	152
	Exercises	153
	References	154
7	Ethical behaviour and implications for accountants	156
7.1	Introduction	156
7.2	The meaning of ethical behaviour	156
7.3	Financial reports – what is the link between law, corporate governance, corporate social responsibility and ethics?	158
7.4	What does the accounting profession mean by ethical behaviour?	159
7.5	Implications of ethical values for the principles versus rules based approaches to accounting standards	161
7.6	The principles based approach and ethics	163
7.7	The accounting standard-setting process and ethics	164
7.8	The IFAC <i>Code of Ethics for Professional Accountants</i>	165
7.9	Ethics in the accountants' work environment – a research report	168
7.10	Implications of unethical behaviour for financial reports	169
7.11	Company codes of ethics	172
7.12	The increasing role of whistle-blowing	174
7.13	Why should students learn ethics?	178

Summary	179
Review questions	179
Exercises	182
References	184

8 Preparation of statements of comprehensive income and financial position **186**

8.1 Introduction	186
8.2 The prescribed formats – the statement of comprehensive income	187
8.3 The prescribed formats – the statement of financial position	194
8.4 Statement of changes in equity	197
8.5 Has prescribing the formats meant that identical transactions are reported identically?	198
8.6 The fundamental accounting principles underlying statements of comprehensive income and statements of financial position	201
8.7 What is the difference between accounting principles, accounting bases and accounting policies?	201
8.8 What does an investor need in addition to the financial statements to make decisions?	206
Summary	210
Review questions	211
Exercises	212
References	222

9 Annual Report: additional financial statements **223**

9.1 Introduction	223
9.2 The value added by segment reports	223
9.3 Detailed review and evaluation of IRFS 8 – <i>Operating Segments</i>	224
9.4 IFRS 5 – meaning of ‘held for sale’	232
9.5 IFRS 5 – implications of classification as held for sale	232
9.6 Meaning and significance of ‘discontinued operations’	233
9.7 IAS 10 – Events after the reporting period	235
9.8 Related party disclosures	237
Summary	241
Review questions	241
Exercises	242
References	253

Part 3

STATEMENT OF FINANCIAL POSITION – EQUITY, LIABILITY AND ASSET MEASUREMENT AND DISCLOSURE **255**

10 Share capital, distributable profits and reduction of capital **257**

10.1 Introduction	257
10.2 Common themes	257
10.3 Total owners’ equity: an overview	258
10.4 Total shareholders’ funds: more detailed explanation	259
10.5 Accounting entries on issue of shares	262
10.6 Creditor protection: capital maintenance concept	263

10.7	Creditor protection: why capital maintenance rules are necessary	264
10.8	Creditor protection: how to quantify the amounts available to meet creditors' claims	264
10.9	Issued share capital: minimum share capital	265
10.10	Distributable profits: general considerations	265
10.11	Distributable profits: how to arrive at the amount using relevant accounts	267
10.12	When may capital be reduced?	267
10.13	Writing off part of capital which has already been lost and is not represented by assets	268
10.14	Repayment of part of paid-in capital to shareholders or cancellation of unpaid share capital	273
10.15	Purchase of own shares	274
	Summary	277
	Review questions	277
	Exercises	277
	References	282
11	Off balance sheet finance	283
11.1	Introduction	283
11.2	Traditional statements – conceptual changes	283
11.3	Off balance sheet finance – its impact	284
11.4	Illustrations of the application of substance over form	286
11.5	Provisions – their impact on the statement of financial position	289
11.6	ED IAS 37 <i>Non-financial Liabilities</i>	297
11.7	ED/2010/1 <i>Measurement of Liabilities in IAS 37</i>	303
11.8	Special purpose entities (SPEs) – lack of transparency	304
11.9	Impact of converting to IFRS	305
	Summary	306
	Review questions	307
	Exercises	308
	References	311
12	Financial instruments	312
12.1	Introduction	312
12.2	Financial instruments – the IASB's problem child	312
12.3	IAS 32 <i>Financial Instruments: Disclosure and Presentation</i>	315
12.4	IAS 39 <i>Financial Instruments: Recognition and Measurement</i>	320
12.5	IFRS 7 <i>Financial Statement Disclosures</i>	330
12.6	Financial instruments developments	333
	Summary	336
	Review questions	337
	Exercises	338
	References	342
13	Employee benefits	343
13.1	Introduction	343
13.2	Greater employee interest in pensions	343
13.3	Financial reporting implications	344
13.4	Types of scheme	344

13.5	Defined contribution pension schemes	346
13.6	Defined benefit pension schemes	347
13.7	IAS 19 (revised) <i>Employee Benefits</i>	349
13.8	The liability for pension and other post-retirement costs	349
13.9	The statement of comprehensive income	352
13.10	Comprehensive illustration	353
13.11	Plan curtailments and settlements	355
13.12	Multi-employer plans	355
13.13	Disclosures	356
13.14	Other long-service benefits	356
13.15	Short-term benefits	357
13.16	Termination benefits	358
13.17	IFRS 2 <i>Share-Based Payment</i>	359
13.18	Scope of IFRS 2	360
13.19	Recognition and measurement	360
13.20	Equity-settled share-based payments	360
13.21	Cash-settled share-based payments	363
13.22	Transactions which may be settled in cash or shares	363
13.23	Transitional provisions	364
13.24	IAS 26 <i>Accounting and Reporting by Retirement Benefit Plans</i>	364
	Summary	367
	Review questions	368
	Exercises	370
	References	374
14	Taxation in company accounts	375
14.1	Introduction	375
14.2	Corporation tax	375
14.3	Corporation tax systems – the theoretical background	376
14.4	Corporation tax systems – avoidance and evasion	377
14.5	Corporation tax – the system from 6 April 1999	380
14.6	IFRS and taxation	381
14.7	IAS 12 – accounting for current taxation	382
14.8	Deferred tax	384
14.9	FRS 19 (the UK standard on deferred taxation)	392
14.10	A critique of deferred taxation	393
14.11	Examples of companies following IAS 12	396
14.12	Value added tax (VAT)	396
	Summary	399
	Review questions	399
	Exercises	400
	References	402
15	Property, plant and equipment (PPE)	404
15.1	Introduction	404
15.2	PPE – concepts and the relevant IASs and IFRSs	404
15.3	What is PPE?	405
15.4	How is the cost of PPE determined?	406
15.5	What is depreciation?	408
15.6	What are the constituents in the depreciation formula?	411

15.7	How is the useful life of an asset determined?	411
15.8	Residual value	412
15.9	Calculation of depreciation	412
15.10	Measurement subsequent to initial recognition	416
15.11	IAS 36 <i>Impairment of Assets</i>	418
15.12	IFRS 5 <i>Non-Current Assets Held for Sale and Discontinued Operations</i>	424
15.13	Disclosure requirements	424
15.14	Government grants towards the cost of PPE	425
15.15	Investment properties	427
15.16	Effect of accounting policy for PPE on the interpretation of the financial statements	428
	Summary	430
	Review questions	430
	Exercises	431
	References	440
16	Leasing	441
16.1	Introduction	441
16.2	Background to leasing	441
16.3	Why was the IAS 17 approach so controversial?	443
16.4	IAS 17 – classification of a lease	444
16.5	Accounting requirements for operating leases	445
16.6	Accounting requirements for finance leases	446
16.7	Example allocating the finance charge using the sum of the digits method	447
16.8	Accounting for the lease of land and buildings	451
16.9	Leasing – a form of off balance sheet financing	452
16.10	Accounting for leases – a new approach	453
16.11	Accounting for leases by lessors	455
	Summary	456
	Review questions	456
	Exercises	457
	References	460
17	R&D; goodwill; intangible assets and brands	461
17.1	Introduction	461
17.2	Accounting treatment for research and development	461
17.3	Research and development	461
17.4	Why is research expenditure not capitalised?	462
17.5	Capitalising development costs	463
17.6	The judgements to be made when deciding whether to capitalise development costs	464
17.7	Disclosure of R&D	465
17.8	Goodwill	466
17.9	The accounting treatment of goodwill	466
17.10	Critical comment on the various methods that have been used to account for goodwill	468
17.11	Negative goodwill	470
17.12	Intangible assets	471
17.13	Brand accounting	474

17.14	Justifications for reporting all brands as assets	475
17.15	Accounting for acquired brands	476
17.16	Emissions trading	477
17.17	Intellectual property	479
17.18	Review of implementation of IFRS 3	482
	Summary	484
	Review questions	485
	Exercises	487
	References	495
18	Inventories	497
18.1	Introduction	497
18.2	Inventory defined	497
18.3	The controversy	498
18.4	IAS 2 <i>Inventories</i>	499
18.5	Inventory valuation	500
18.6	Work-in-progress	507
18.7	Inventory control	509
18.8	Creative accounting	510
18.9	Audit of the year-end physical inventory count	512
18.10	Published accounts	513
18.11	Agricultural activity	514
	Summary	517
	Review questions	518
	Exercises	519
	References	522
19	Construction contracts	523
19.1	Introduction	523
19.2	The accounting issue for construction contracts	523
19.3	Identification of contract revenue	525
19.4	Identification of contract costs	525
19.5	Recognition of contract revenue and expenses	526
19.6	Public–private partnerships (PPPs)	532
	Summary	538
	Review questions	538
	Exercises	539
	References	545
Part 4		
CONSOLIDATED ACCOUNTS		547
20	Accounting for groups at the date of acquisition	549
20.1	Introduction	549
20.2	The definition of a group	549
20.3	Consolidated accounts and some reasons for their preparation	549
20.4	The definition of control	551
20.5	Alternative methods of preparing consolidated accounts	552
20.6	The treatment of positive goodwill	554
20.7	The treatment of negative goodwill	554

20.8	The comparison between an acquisition by cash and an exchange of shares	555
20.9	Non-controlling interests	555
20.10	The treatment of differences between a subsidiary's fair value and book value	558
20.11	How to calculate fair values	559
	Summary	560
	Review questions	561
	Exercises	562
	References	567
21	Preparation of consolidated statements of financial position after the date of acquisition	568
21.1	Introduction	568
21.2	Pre- and post-acquisition profits/losses	568
21.3	Inter-company balances	571
21.4	Unrealised profit on inter-company sales	572
21.5	Provision for unrealised profit affecting a non-controlling interest	577
21.6	Uniform accounting policies and reporting dates	577
21.7	How is the investment in subsidiaries reported in the parent's own statement of financial position?	578
	Summary	578
	Review questions	578
	Exercises	578
	References	582
22	Preparation of consolidated statements of comprehensive income, changes in equity and cash flows	583
22.1	Introduction	583
22.2	Preparation of a consolidated statement of comprehensive income – the Ante Group	583
22.3	The statement of changes in equity (SOCE)	586
22.4	Other consolidation adjustments	586
22.5	Dividends or interest paid by the subsidiary out of pre-acquisition profits	587
22.6	A subsidiary acquired part of the way through the year	588
22.7	Published format statement of comprehensive income	590
22.8	Consolidated statements of cash flows	591
	Summary	592
	Review questions	593
	Exercises	593
	References	602
23	Accounting for associates and joint ventures	603
23.1	Introduction	603
23.2	Definitions of associates and of significant influence	603
23.3	The treatment of associated companies in consolidated accounts	604
23.4	The Brill Group – the equity method illustrated	604
23.5	The treatment of provisions for unrealised profits	606
23.6	The acquisition of an associate part-way through the year	606
23.7	Joint ventures	608

Summary	610
Review questions	610
Exercises	611
References	622
24 Accounting for the effects of changes in foreign exchange rates under IAS 21	623
24.1 Introduction	623
24.2 The difference between conversion and translation and the definition of a foreign currency transaction	623
24.3 The functional currency	624
24.4 The presentation currency	624
24.5 Monetary and non-monetary items	624
24.6 The rules on the recording of foreign currency transactions carried out directly by the reporting entity	625
24.7 The treatment of exchange differences on foreign currency transactions	625
24.8 Foreign exchange transactions in the individual accounts of companies illustrated – Boil plc	625
24.9 The translation of the accounts of foreign operations where the functional currency is the same as that of the parent	627
24.10 The use of a presentation currency other than the functional currency	627
24.11 Granby Ltd illustration	628
24.12 Granby Ltd illustration continued	629
24.13 Implications of IAS 21	632
24.14 Critique of use of presentation currency	632
Summary	633
Review questions	633
Exercises	633
References	637
Part 5	
INTERPRETATION	639
25 Earnings per share	641
25.1 Introduction	641
25.2 Why is the earnings per share figure important?	641
25.3 How is the EPS figure calculated?	642
25.4 The use to shareholders of the EPS	643
25.5 Illustration of the basic EPS calculation	644
25.6 Adjusting the number of shares used in the basic EPS calculation	645
25.7 Rights issues	647
25.8 Adjusting the earnings and number of shares used in the diluted EPS calculation	652
25.9 Procedure where there are several potential dilutions	654
25.10 Exercise of conversion rights during financial year	656
25.11 Disclosure requirements of IAS 33	656
25.12 The Improvement Project	659
25.13 Convergence project	659
Summary	659
Review questions	660

Exercises	661
References	667
26 Statements of cash flows	668
26.1 Introduction	668
26.2 Development of statements of cash flows	668
26.3 Applying IAS 7 (revised) Statements of Cash Flows	670
26.4 IAS 7 (revised) format of statements of cash flows	672
26.5 Consolidated statements of cash flows	677
26.6 Analysing statements of cash flows	679
26.7 Critique of cash flow accounting	684
Summary	685
Review questions	685
Exercises	686
References	695
27 Review of financial ratio analysis	696
27.1 Introduction	696
27.2 Initial impressions	696
27.3 What are accounting ratios?	697
27.4 Six key ratios	698
27.5 Illustrating the calculation of the six key ratios	703
27.6 Description of subsidiary ratios	706
27.7 Comparative ratios: inter-firm comparisons and industry averages	715
27.8 Limitations of ratio analysis	718
27.9 Earnings before interest, tax, depreciation and amortisation (EBITDA) used for management control purposes	720
Summary	722
Review questions	722
Exercises	723
References	735
28 Analytical analysis – selective use of ratios	736
28.1 Introduction	736
28.2 Improvement of information for shareholders	736
28.3 Disclosure of risks and focus on relevant ratios	738
28.4 Shariah compliant companies – why ratios are important	745
28.5 Ratios set by lenders in debt covenants	747
28.6 Predicting corporate failure	749
28.7 Performance related remuneration – shareholder returns	756
28.8 Valuing shares of an unquoted company – quantitative process	760
28.9 Professional risk assessors	764
Summary	766
Review questions	767
Exercises	769
References	780
29 An introduction to financial reporting on the Internet	782
29.1 Introduction	782
29.2 The reason for the development of a business reporting language	782

29.3	Reports and the flow of information pre-XBRL	783
29.4	What are HTML, XML and XBRL?	784
29.5	Reports and the flow of information post-XBRL	785
29.6	XBRL and the IASB	786
29.7	Why should companies adopt XBRL?	786
29.8	What is needed to use XBRL for outputting information?	787
29.9	What is needed when receiving XBRL output information?	789
29.10	Progress of XBRL development for internal accounting	794
29.11	Further study	794
	Summary	795
	Review questions	795
	Exercises	796
	References	796
	Bibliography	797

Part 6 ACCOUNTABILITY

799

30	Corporate governance	801
30.1	Introduction	801
30.2	The concept	801
30.3	Corporate governance effect on corporate behaviour	802
30.4	Pressures on good governance behaviour vary over time	803
30.5	Types of past unethical behaviour	804
30.6	Different jurisdictions have different governance priorities	805
30.7	The effect on capital markets of good corporate governance	806
30.8	The role of accounting in corporate governance	807
30.9	External audits in corporate governance	809
30.10	Corporate governance in relation to the board of directors	814
30.11	Executive remuneration	814
30.12	Market forces and corporate governance	817
30.13	Risk management	818
30.14	Corporate governance, legislation and codes	820
30.15	Corporate governance – the UK experience	822
	Summary	832
	Review questions	832
	Exercises	834
	References	836
31	Sustainability – environmental and social reporting	838
31.1	Introduction	838
31.2	How financial reporting has evolved to embrace sustainability reporting	838
31.3	The Triple Bottom Line (TBL)	839
31.4	The Connected Reporting Framework	840
31.5	IFAC Sustainability Framework	842
31.6	The accountant’s role in a capitalist industrial society	844
31.7	The accountant’s changing role	844
31.8	Sustainability – environmental reporting	845
31.9	Environmental information in the annual accounts	845

31.10	Background to companies' reporting practices	846
31.11	European Commission's recommendations for disclosures in annual accounts	847
31.12	Evolution of stand-alone environmental reports	848
31.13	International charters and guidelines	852
31.14	Self-regulation schemes	854
31.15	Economic consequences of environmental reporting	856
31.16	Summary on environmental reporting	857
31.17	Environmental auditing: international initiatives	858
31.18	The activities involved in an environmental audit	859
31.19	Concept of social accounting	861
31.20	Background to social accounting	863
31.21	Corporate social responsibility	866
31.22	Need for comparative data	868
31.23	International initiatives towards triple bottom line reporting	870
	Summary	873
	Review questions	873
	Exercises	875
	References	881
	Bibliography	882
	Index	884